GOVERNOR BRIAN SCHWEITZER # STATE OF MONTANA # Governor's Budget Fiscal Years 2008 – 2009 # Cultural and Aesthetic Grants Program # Montana Cultural Trust Cultural and Aesthetic Projects Advisory Committee Volume 7 #### TABLE OF CONTENTS Report to the 59th Montana Legislature #### **Table Of Contents** Letter of transmittal from Arlynn Fishbaugh, Executive Director, Montana Arts Council, to Representative Kasten, Chair, Long-Range Planning Committee Letter of transmittal from Ellen Crain, Chair, Cultural and Aesthetic Projects Advisory Committee, to Arlynn Fishbaugh, Executive Director, Montana Arts Council Cultural and Aesthetic Projects Advisory Committee Members - I. Budget - II. Criteria for Committee Recommendations - III. Lists of Ranking and Funding Recommendations - A. Applicants ranked within grant categories - B. Applicants sorted by the organization conducting the project - C. Applicants sorted by application number - D. Applicants sorted by community and listing of those serving the entire state #### IV. Statistics #### Summary - A. Grant Category Diversity - B. Geographic Diversity - C. Revenue Sources - V. Recommendations - A. Summary of 2008-2009 Cultural and Aesthetic Project Grant Descriptions - B. Cross-reference of grant number and page number - C. Synopsis of recommendations by citizen advisory committee for requests #1200--#1203 - VI. Cultural Trust Fiscal History - A. Corpus of the trust - B. Amount available and expended - C. Grant awards received by organization December 8, 2006 Representative Dave Kasten, Chair Long-Range Planning Joint Subcommittee State Capitol Building, Capitol Station Helena, MT 59620 Dear Representative Kasten: As required by 22-2-302 MCA, I am transmitting to you the recommendations of the Cultural and Aesthetics Projects Advisory Committee (CAPAC) for the grant period fiscal years 2008 and 2009. #### This report contains: - 1. Budget information; - 2. Criteria used by the Cultural and Aesthetic Projects Advisory Committee in making its recommendations; - 3. Funding recommendations and ranking of grant applications within four grant categories as submitted by the CAPAC; - 4. Statistical and historical information; - 5. An application synopsis, application grant history and CAPAC comments about each request; The Chairwoman of this committee, Ellen Crain, will serve as our representative in working with you and the Long-Range Planning Subcommittee. I know she looks forward to providing any assistance you may need, as do the MAC staff. Sincerely, Arlynn Fishbaugh Executive Director December 7, 2006 Ms. Arlynn Fishbaugh, Executive Director Montana Arts Council 316 North Park Avenue, Suite 252 Helena, MT 59620 Dear Arlynn, On behalf of the Cultural and Aesthetic Projects Advisory Committee, I am transmitting to you our recommendations and rankings of projects seeking funds from the coal tax trust fund set aside for that purpose. The 104 applications were submitted for our review at the request of the legislature. This report for legislative consideration represents the dedicated work of sixteen individuals from across the state, who are knowledgeable about the spectrum of Montana's arts and culture. We have been pleased to cooperate with the legislature to see that it has our best recommendations from which to make its decisions. Each member has spent considerable time reading the applications, in addition to meeting as a committee for two solid days to discuss the requests. A good grant process is time-consuming. Our goal is to recommend projects of which the state can be proud--projects of real promise and projects that represent the geographic and cultural heritage of our state and the talents of its people. We believe we have done so with this report. Sincerely, Ellen Crain Chairman #### **MONTANA CULTURAL TRUST** 316 North Park Avenue, Suite 252 Post Office Box 202201 Helena, Montana 59620-2201 Tele: (406) 444-6430 Fax: (406) 444-6430 Email: mac@mt.gov #### **MONTANA'S CULTURAL TRUST** In 1975, the Montana Legislature set aside a percentage of the earnings of the Coal Tax to restore murals in the Capitol and to support other "cultural and aesthetic" projects. This unique funding source is a Cultural Trust, with money allocated every two years. Grant funds are derived from the interest projected to be earned on the Cultural Trust. The Montana Arts Council administers the program for the Legislature. In 1983, the Legislature established a Cultural and Aesthetic Projects Advisory Committee with 16 members, half appointed by the Montana Arts Council and half by the Montana Historical Society. The committee reviews all grant proposals and makes funding recommendations to the Legislature, which determines who will receive grant funds. #### **Cultural And Aesthetic Projects Advisory Committee Members** Appointed by the Montana Arts Council: Judy Browning, Helena, former Assistant Attorney General and Chief of Staff for Governor Racicot. Arts board member and patron – started serving January 1, 2000; term ends January 2008 Ann Miller, Billings, former Board Chairman and former interim Executive Director of Alberta Bair Theatre – started serving January 1, 2000; term ends January 2008 Larry Pirnie, Missoula, contemporary painter, cowboy artist--started serving September 9, 1996; term ends January 2007 Helen "Gus" Guthrie Miller, Butte, Arts patron and Butte Center for the Performing Arts board member—started serving June 2002; term ends January 2010 Laura McCann, Harlem, Art Teacher—started serving January 2004; term ends January 2007 Anne Grant, East Glacier Park, visual arts specialist---started serving January 2006; term ends January 2010 Anne Morand, Great Falls, Executive Director for the CM Russell Museum ---started serving January 2006; term ends January 2010 Mark Ratledge, Missoula, photographer and writer ---started serving January 2006; term ends January 2010 #### **Cultural And Aesthetic Projects Advisory Committee Members** Appointed by the Montana Historical Society: John Brumley, Havre, owner and principal archaeological investigator for Ethos Consultants, Inc. Instructed at Northern Montana College-- started serving January 1996; term ends January 2008 Janene Caywood, Missoula, Historical Research Associates -- started serving January 2000; term ends January 2008 Ellen Crain, Chair, Butte, director of Butte Silver Bow Archives-- started serving January 1996; term ends December 31, 2007 Walter Fleming, Bozeman, enrolled member of the Kickapoo Tribe of Kansas, assistant professor, Center for Native American Studies at Montana State University-- started serving January 1996; term ends January 2008 Kevin Kooistra-Manning, Billings, community historian, Executive Director, Western Heritage Center -- started serving January 2000; term ends January 2008 Mark A. Sherouse, Missoula, Executive Director, Montana Committee for the Humanities--started serving September 1996; term ends January 2008 Lon Johnson, West Glacier, Division of Interpretation and Cultural Resources —started serving January 2002; term ends January 2010 Penny Redli, Red Lodge, Director, Peaks to Plains Museum, Carbon County Historical Society —started serving January 2002; term ends January 2010 # I. BUDGET **Volume 7 – Cultural and Aesthetic Grants Program** #### SUMMARY OF CULTURAL & AESTHETIC PROJECTS #### REVENUE, ALLOCATION & EXPENDITURE INFORMATION The columns reflect summary activity for actual 04-05, awarded 06-07 & projected 08-09. Columns Q and R reflect totals from 1978-79, when the program began. Summary information is available for all years (1978-79 through 2002-2003) if needed. - Line 1: Carryover funds from the prior biennia. - Line 2: Transfers of carryover funds from the Historical Society, which administered these grants from 78-79 through 82-83, and Architecture and Engineering, which transferred funds in 02-03. See line 29 - Line 3: Total carryforward from prior biennium equals the sum of lines 1 and 2 above. - Line 4: Interest earnings are the interest revenue from the trust fund. Because there were no other income figures available at the time of the advisory committee's deliberations, a target was calculated for 08-09. Since the RTIC numbers are now available, those numbers are used here, including earnings due to replacement of the \$.5 million appropriated from the trust to purchase Virginia/Nevada city and the Governor's recommended addition of \$1 million OTO. See line 7. - Line 5: Non-budgeted revenue for Cultural Trust share of Worker's comp and Lodging Tax refunds. - Line 6 Transfer from Corpus was a one-time legislative action to fund agency operations. - Line 7: General Fund allocation beginning in the 99 biennium to hold the program harmless following appropriation of half the Cultural Trust in the 97 biennium to purchase Virginia/Nevada city. The General Fund allocation was reduced by \$25,000 and then changed to Bed Tax during the 2003 special session. Reduced to zero in FY 08-09. See line 4 above. - Line 8: Total available for expenditure is the sum of lines 3 through 8 above. - Line 9: Total allocations are the total awarded by the Legislature for grants, administration, programs and evaluations. - Line 10: Reversions are the total of grants returned each biennium. The percentage of reversions to total allocations over the history of these grants is about 3.4%. 90-91 reversions were allocated to the Montana Arts Council to match federal grants for rural programs. \$12,500 has reverted this biennium. - Line 11: Cuts of 26.68% were applied to all organizations to meet the shortfall in the 95 biennium. Cuts of 3.7% were applied to meet the shortfall in the 01 biennium; and 2.39%, in the 03 biennium. There is a 12% shortfall projected for the current biennium. - Line 12: Net Allocations is the total allocations (line 9) less reversions (line 10) and cuts (line 11). - Line 13: Carryforward to next biennium is the net of total funds available (line 8) less net
allocations (line 12). This amount is considered with the projected Interest earnings to calculate the amount available for the next biennium. - Line 14: The maximum available for regrant is the total of line 12 (net allocations) minus lines 18 (Administration), 21 (MT Historical Society/restoration of murals) and 22 (Folklife Program). - Line 18: Administration is the amount included in net allocations (line 12) appropriated for administrative costs in the agency's budget (HB 2). - Line 21: Restoration of murals is the amount requested by the MT Historical Society for that purpose. - Line 22: Folklife program is the amount included in net allocations (line 12) for this statewide program, funded from this source since the beginning of the trust. Also HB 2. - Line 23: Rural Arts Specialist program no longer exists. - Line 24: Evaluations is the amount included in net allocations (line 12) appropriated for costs of evaluating the grants. This amount has historically been appropriated from reversions in the current biennium. No amount was appropriated in the current biennium to conduct evaluations - Line 29: Funds were allocated for FY 98-99 to the Museum of the Rockies (\$20,000) and the MT Historical Society (\$95,000 for restoration of the barrel vault in the Capitol). These funds were contingent on sufficient funds being available. There were insufficient funds to fully fund these two projects. Only \$58,489 was available and that money was released to the MT Historical Society in FY 2000 for the purpose allocated. It is the funding returned in FY 02 as mentioned in line 2 above. Remaining lines are assumed to be fully defined by their labels. #### MONTANA ARTS COUNCIL SUMMARY OF CULTURAL & AESTHETIC PROJECTS REVENUE, ALLOCATION & EXPENDITURE INFORMATION #### FROM 78-79 | TTE V E.I. | or, Allocation & Da Endriche in Chamarion | COL N | COL O
AWARDED | COL P
PROJECTED | COL Q
GRAND | COL R
TOTAL | |------------|--|-------------|------------------|--------------------|----------------|----------------| | | | 04-05 | 06-07 | 08-09 | TOTAL | PERCENT | | LINE 1 | CARRYOVER FUNDS FROM PRIOR BIENNIA | \$115 | \$17,700 | (\$0) | | | | LINE 2 | TRANSFERS FROM MT HISTORICAL SOCIETY/A&E | | | | | | | LINE 3 | CARRYFORWARD FROM PRIOR BIENNIA | \$115 | \$17,700 | (\$0) | | | | LINE 4 | INTEREST EARNINGS | \$644,017 | \$930,040 o | \$1,172,411 o | \$13,508,757 | | | LINE 5 | WORKERS COMP REFUND/LODGING TAX REFUND | \$166 | \$36 | | | | | LINE 6 | TRANSFER FROM CORPUS | | | | | | | LINE 7 | GENERAL FUND/BED TAX | \$499,150 | \$100,275 | | \$1,698,000 | | | LINE 8 | TOTAL AVAILABLE FOR EXPENDITURE | \$1,143,448 | \$1,048,052 | \$1,172,411 | \$17,211,239 | | | LINE 9 | TOTAL ALLOCATIONS | \$1,145,473 | \$1,201,295 | \$1,120,688 | \$17,150,408 | | | LINE 10 | REVERSIONS | \$19,725 | \$12,500 | | \$582,683 | 3.40% | | LINE 11 | CUTS DUE TO REVENUE SHORTFALL | | \$140,743 | | \$565,191 | 3.30% | | LINE 12 | NET ALLOCATIONS | \$1,125,748 | \$1,048,052 | \$1,120,688 | \$16,002,535 | 93.31% | | LINE 13 | CARRYFORWARD TO NEXT BIENNIUM | \$17,700 | (\$0) | \$51,723 | | | | LINE 14 | MAXIMUM AVAILABLE FOR REGRANT —leaving no carryforward for next biennium | | | \$750,493 | | | #### MONTANA ARTS COUNCIL SUMMARY OF CULTURAL & AESTHETIC PROJECTS REVENUE, ALLOCATION & EXPENDITURE INFORMATION #### FROM 78-79 | | | COL N | COL O
AWARDED | COL P
PROJECTED | COL Q
GRAND | COL R
TOTAL | |--------|--|---------------|------------------|--------------------|----------------|----------------| | | | 04-05 | 06-07 | 08-09 | TOTAL | PERCENT | | LINE 1 | 5 GRANTS | \$772,425 | \$605,682 | \$691,770 | \$11,332,230 | 66.08% | | LINE 1 | 6 PERCENT CHANGE FROM PRIOR YEAR | -10.52% | -21.59% | 14.21% | | | | LINE 1 | 7 PERCENT OF TOTAL | 69% | 58% | 62% | | | | LINE 1 | 8 ADMINISTRATION | * \$189,723 * | \$256,770 * | \$244,918 * | \$1,875,926 | 10.94% | | LINE 1 | 9 PERCENT CHANGE FROM PRIOR YEAR | 14.54% | 35.34% | -4.62% | | | | LINE 2 | PERCENT OF TOTAL | 17% | 24% | 22% | | | | LINE 2 | 1 RESTORATION OF CAPITOL MURALS & NICHES | \$30,000 | \$30,000 | \$30,000 | \$425,489 | 2.48% | | LINE 2 | 2 FOLKLIFE PROGRAM | \$121,600 | \$121,600 | \$147,000 | \$1,188,857 | 6.93% | | LINE 2 | RURAL ARTS SPECIALIST PROGRAM | | | | \$76,543 | 0.45% | | LINE 2 | 4 EVALUATIONS | | | | \$29,570 | 0.17% | | LINE 2 | 5 REVERSIONS TO MATCH FEDERAL \$ | | | | \$128,259 | 0.75% | | LINE 2 | 6 TRANSFER FROM CORPUS/OPERATIONS | | | | \$103,865 | 0.61% | | LINE 2 | 7 TRIBAL COLLEGE | | | | \$8,000 | 0.05% | | LINE 2 | | \$12,000 | \$34,000 | \$7,000 | \$833,795 | 4.86% | | LINE 2 | 9 CAPITOL STAINED GLASS RESTORATION | | | | \$0 | 0.00% | | LINE 3 | 0 ADMIN/PERCENT OF NET ALLOCATIONS | 16.85% | 24.50% | 21.85% | 11.72% | | | LINE 3 | 1 CASH MATCH | \$24,906,345 | \$32,738,939 | \$49,247,131 | \$211,366,925 | | | LINE 3 | 2 RATIO OF CASH MATCH TO EACH \$ OF GRANTS | \$22.12 | \$31.24 | \$43.94 | \$13.21 | | | LINE 3 | NUMBER BENEFITTED | 5,578,805 | 5,481,130 | 8,757,408 | 48,179,046 | | | LINE 3 | | \$2,472,265 | \$2,097,103 | \$2,763,915 | | | | LINE 3 | | 0.46% | -15.17% | 31.80% | | | | LINE 3 | 6 REQUESTED TO AVAILABLE | \$2.16 | \$1.75 | \$3.68 | | | | LINE 3 | | 98 | 91 | 102 | | | | LINE 3 | 8 PERCENT CHANGE FROM PRIOR YEAR | 15.29% | -7.14% | 12.09% | | | | LINE 3 | 9 AVERAGE REQUEST | \$25,227 | \$23,045 | \$27,097 | | | | | | | | | | | # II. CRITERIA FOR COMMITTEE RECOMMENDATIONS **Volume 7 – Cultural and Aesthetic Grants Program** The following criteria are used by the citizens advisory committee to determine: - if an application is eligible for funding, - how an application competes against all others in a grant category, and - the final set of funding recommendations and rankings to be presented to the Legislature. | A. | ELIGIBILITY CRITERIA | Page II-2 | |----|-------------------------|-----------| | B. | EVALUATION CRITERIA | Page II-3 | | C. | RECOMMENDATION CRITERIA | Page II-4 | #### A. ELIGIBILITY CRITERIA The following criteria are used to determine if an application is eligible for funding. - 1. Any person, association, or representative of a governing unit may submit an application, including: Montana state, regional, county, city, town or Indian tribal governments. Examples include: - county art or historical museums, - cultural centers, - public libraries, - public educational institutions or school districts, - state agencies, - city arts commissions, - parks and recreation departments, and - tribal cultural or education committees. #### 2. The governing unit: - may itself seek funds or may sponsor the proposals of other persons, organizations, associations or coalitions. - must have accounting and financial services available and must bear ultimate legal and fiscal responsibility for the project, if funded. - may be the Montana Arts Council if the application is made by a statewide organization. - 3. Applications must be for cultural and aesthetic projects, including but not limited to: - the visual, performing, literary, media arts, and folk arts; - history, archaeology, archives, collections, research, historic preservation; and - the construction or renovation of cultural facilities. Applicants are encouraged to serve rural communities, racial and ethnic groups, the disabled, institutionalized populations, youth and the aging, and conduct projects that address the role of women in Montana's cultural life. 4. Applications must have been signed by a representative of a governing unit, contain a complete budget and have been hand delivered to the Montana Arts Council, or postmarked no later than August 1, 2006. #### **B. EVALUATION CRITERIA** The following criteria are used to rank applications within each grant category and to determine initial funding recommendations. - 1. Quality of the Project - a. The ability of applicant to carry out project - b. The creative, innovative, practical or beneficial nature of the project - c. The evaluation of the State Historic Preservation Office if the project affects historic or prehistoric properties or those covered by historic preservation covenants. - 2. Cultural Impact of the Project - a. If the project will contribute to or improve the cultural development of the service area - b. If the project addresses an identified need - c. If the project establishes or augments an activity or service - d. If the project goals are within the reach of the applicant and whether there is a reasonable likelihood the goals will be attained within the grant period - e. If the project will have benefit, availability and accessibility to the public - Cost Factors of the Project - a. How the project compares to other applications requesting project, general operating, capital expenditure support or a challenge grant for endowment development - b. The cost-effectiveness of the project - c. The relative level of local support demonstrated by cash match or the donation of in-kind goods and services - d. The "mix" of revenue sources - e. The potential for the project to stimulate other sources of funding or to become selfsupporting - f. The probability that the project will be accomplished within the budget and with available resources #### C. RECOMMENDATION CRITERIA The following criteria are used to develop the final package of recommendations to present to the Legislature. #### 1. Geographical Diversity When taken as a whole, the recommended grants should assist the entire state. #### 2. Cultural Diversity When taken as a whole, the recommended grants, should reflect and affirm Montana's diverse cultures, and as such, provide enrichment to the population at large. The recommended grants should encourage the expansion of opportunities for all Montanans to create, participate in and appreciate the wide range of cultural and aesthetic activities regardless of age, sex, race ethnic origin,
income, physical and mental ability or place of residence. #### 3. Project Diversity A variety of interests and disciplines should be served which may include: - a. service to local communities or counties, multi-county regions and the state. - b. special projects, organizational operating support, the renovation of buildings and endowment development. - c. single sponsors and those representing coalitions of a number of organizations. #### Cost Diversity The recommendations should reflect projects requesting all levels of funding. # III. LISTS OF RANKING AND FUNDING RECOMMENDATIONS **Volume 7 – Cultural and Aesthetic Grants Program** #### Section III. Lists Of Ranking And Funding Recommendations The following four sets of lists allow a look at the recommendations in a number of ways. The following information can be found: - the grant category in which the application was considered - the ranking of the application within grant category - the organization conducting the project - the application number - the community in which the project/organization originates - if the organizations/project is statewide - the title of the project - the amount of funding requested - the amount of funding recommended The lists are sorted as follows: #### A. Applications ranked within grant categories | | 1. | Special Projects \$4,500 or less | Page III-A-1 | |----|--------|--|--------------| | | 2. | Special Projects | Page III-A-2 | | | 3. | Operational Support | Page III-A-4 | | | 4. | Capital Expenditure | Page III-A-5 | | | | | | | B. | Applio | cations sorted by the organization conducting the project | Page III-B-1 | | C. | Applio | cations sorted by the grant application number | Page III-C-1 | | D. | | cations sorted by the community in which the project originates, and the fication as a statewide organization or project | Page III-D-1 | # **SORT BY CATEGORY:** *Special Project* < \$4500 | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|-------------------------------------|------------|---|----------|-----------| | 1 | 1207 | Signatures from the Big Sky | Laurel | Signatures from Big Sky | \$4,500 | \$4,500 | | 2 | 1202 | Flathead Valley Community College | Kalispell | Poems Across the Big Sky | \$4,500 | \$2,000 | | 3 | 1205 | Miles City Speakers Bureau | Miles City | Annual Season of Speakers | \$4,500 | \$4,000 | | 4 | 1208 | Valley County Historical Museum | Glasgow | Historical Artifacts Preservation & Display | \$4,495 | \$4,000 | | 5 | 1200 | Council for the Arts, Lincoln | Lincoln | Arts Education Program | \$2,500 | \$2,500 | | 6 | 1204 | Metropolitan Opera National Council | Missoula | Metropolitan Opera National Council Auditions | \$4,000 | \$1,000 | | 7 | 1203 | Garnet Pres / Garnet Ghost Town | Missoula | Indian Youth Preservation Project | \$4,500 | \$0 | | 8 | 1206 | Show Case Writer's Guild | Livingston | Livingston, Montana - As It Was and As It Is | \$4,500 | \$0 | | 9 | 1201 | Crazy Mountain Museum | Big Timber | Historic Newspaper Preservation | \$4,300 | \$0 | | 10 | 1209 | Wholesome Entertainment Productions | Missoula | Organizational Development | \$4,500 | \$0 | | | | | | TOTAL | \$42,295 | \$18,000 | # **SORT BY CATEGORY:** Special Project | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|---|----------------|--|-----------|-----------| | 1 | 1228 | Montana Committee for the Humanities | Missoula | Speakers Bureau Program 2008-9 | \$75,000 | \$22,000 | | 2 | 1224 | Helena Symphony Orchestra & Chorale | Helena | Annual Opera | \$35,000 | \$10,000 | | 3 | 1236 | Pondera History Association | Conrad | Curator Project | \$20,462 | \$10,000 | | 4 | 1239 | Western Heritage Center | Billings | Echoes-Exploring Community History: Online Exhibit Storytellin | \$24,300 | \$10,000 | | 5 | 1225 | KUFM-TV, Montana PBS | Missoula | Champions of the World | \$26,950 | \$10,000 | | 6 | 1213 | Butte Citizens for Pres & Revitalization | Butte | Operational Support for New Staff | \$19,920 | \$10,000 | | 7 | 1229 | Montana Historical Society | Helena | Identifying African American Heritage Resources Statewide | \$26,170 | \$7,000 | | 8 | 1240 | Yellowstone Chamber Players | Billings | Chamber Music Concerts in Rural Areas | \$11,270 | \$6,000 | | 9 | 1217 | CoMotion Dance | Missoula | CoMotion: Dance Education Performances & Teacher Worksh | \$20,000 | \$10,000 | | 10 | 1222 | Glacier Symphony & Chorale | Kalispell | Classical Music in Historic Places | \$15,271 | \$7,000 | | 10 | 1218 | Darby Public Library | Darby | Acquiring a Core Collection | \$10,000 | \$0 | | 11 | 1232 | Montana Performing Arts Consortium | Bozeman | Special Project | \$40,300 | \$15,000 | | 12 | 1231 | Montana Museum of Art & Culture | Missoula | Sharing Our Treasures: Access through the Web | \$17,000 | \$5,000 | | 13 | 1234 | Montana Shakespeare Co/Artists Group | Helena | New Position: Executive Artistic Director | \$17,000 | \$6,000 | | 14 | 1219 | Emerson Cultural Center | Bozeman | Extending the Invitation: Exhibits-Based Education Outreach | \$23,520 | \$7,000 | | 15 | 1227 | Montana Alliance for Arts Ed | Manhattan | Professional Development with Partners | \$10,000 | \$5,000 | | 16 | 1220 | Equinox Theatre Company | Bozeman | Maintaining Artistic Excellence/Increasing Organizational Sust | \$50,000 | \$8,000 | | 17 | 1216 | Children's Museum of Bozeman | Bozeman | CMB Community Outreach | \$16,000 | \$5,000 | | 18 | 1226 | Missoula Art Museum | Missoula | Montana Biennial | \$21,043 | \$5,000 | | 19 | 1210 | Alpine Artisans | Seeley Lake | Seeley Swan Blackfoot Cultural Arts Corridor | \$16,300 | \$6,000 | | 20 | 1223 | Headwaters Dance Co | Missoula | Montana Suite: Parts III & IV | \$30,000 | \$5,000 | | 21 | 1241 | Yellowstone Historic Center | West Yellowsto | Staff Expansion & Support | \$60,000 | \$8,000 | | 22 | 1238 | VIAs, Inc | Missoula | Advancing the Lewis & Clark Legacy | \$23,500 | \$0 | | 23 | 1212 | Billings Cultural Partners - Skinner/Benoit LLC | Billings | Bring IT On: Information Technology Upgrade | \$10,000 | \$0 | | 24 | 1233 | Montana Poetry Project | Billings | Montana Poetry Project | \$28,082 | \$0 | | 25 | 1221 | Florence Prever Rosten Fnd for the Media Art | sDarby | MAPS: Media Arts in the Public Schools | \$20,000 | \$0 | | 26 | 1237 | Prairie County Economic Dev Council | Terry | Evelyn J Cameron - Terry, MT and Beyond | \$27,390 | \$0 | | 27 | 1211 | Big Sky Repertory Theatre | Butte | Building Up Butte by Preserving Its Performing Arts | \$90,000 | \$0 | | 28 | 1214 | Buttenik Ensemble/ Covellight Thtr | Butte | New Independent Film Series Theatre | \$18,472 | \$0 | | 29 | 1235 | Pilgrim Congregational Church | Bozeman | Cultural Corner Concert Series | \$12,000 | \$0 | | 31 | 1215 | Butte-Silver Bow Public Library | Butte | Butte Daily Post Newspaper Preservation Project | \$16,500 | \$0 | | | | | | TOTAL | \$831,450 | \$177,000 | Page 1 of 1 Special Project # SORT BY CATEGORY: Operational Support | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|--------|---|-----------------|---|----------|-----------| | 1 | 1267 | Montana Art Gallery Director's Assoc | Great Falls | Visual Art Exhibits & Professional Training Support | \$40,000 | \$15,000 | | 2 | 1276 | Museums Association of Montana | West Yellowston | Networking for Montana's Museums | \$30,000 | \$10,000 | | 3 | 1270 | Montana Assoc of Symphony Orchestras | Bozeman | Operating Support | \$22,600 | \$5,000 | | 4 | 1269 | Montana Arts | Bozeman | Operating Support | \$31,000 | \$10,000 | | 5 | 1272 | Montana Dance Arts Association | Bozeman | Expansion of Educational Opportunities | \$17,000 | \$5,000 | | 5 | 1253 | Custer County Art & Heritage Center | Miles City | "Avenues to Education Through the Arts" | \$32,000 | \$15,000 | | 6 | 1285 | Schoolhouse History & Art Center | Colstrip | Operational Support - Education & Performing Arts | \$28,117 | \$14,000 | | 7 | 1242 | Alberta Bair Theater | Billings | Operational Support | \$50,000 | \$14,000 | | 8 | 1248 | Bozeman Symphony Society | Bozeman | Community Outreach | \$20,000 | \$11,000 | | 9 | 1244 | Art Mobile of Montana | Dillon | Operational Costs for Art Mobile of Montana | \$30,000 | \$14,000 | | 10 | 1286 | Shakespeare in the Parks | Bozeman | Operational Support | \$40,000 | \$15,000 | | 11 | 1259 | Hockaday Museum of Art | Kalispell | Educational Outreach Program | \$38,500 | \$14,000 | | 12 | 1257 | Great Falls Symphony Assoc | Great Falls | Education & Outreach | \$28,000 | \$9,000 | | 13 | 1273 | Montana Preservation Alliance | Helena | Operational Support | \$40,000 | \$13,000 | | 14 | 1293 | Yellowstone Art Museum | Billings | A World of Art for Our Community | \$78,000 | \$9,000 | | 15 | 1280 | Paris Gibson Sq Museum of Art | Great Falls | Operational Support | \$65,030 | \$13,000 | | 16 | 1278 | Myrna Loy Center | Helena | Operational Support for 2008-2009 | \$33,000 | \$9,000 | | 17 | 1249 | Butte Center for the Performing Arts | Butte | Operational Support | \$32,000 | \$12,000 | | 18 | 1264 | Missoula Children's Theatre | Missoula | Engaging Montana Youth in Musical Theatre to Build Life Ski | \$40,000 | \$10,000 | | 19 | 1260 | Holter Museum of Art | Helena | Operational Support | \$60,000 | \$12,000 | | 20 | 1252 | Carbon County Historical Society | Red Lodge | Operations Support | \$30,000 | \$11,000 | | 21 | 1256 | Grandstreet Theatre | Helena | Professional Staffing | \$34,500 | \$12,000 | | 22 | 1274 | Montana Repertory Theatre | Missoula | Theatre and Education Projects | \$20,000 |
\$10,000 | | 23 | 1287 | Southwest Montana Arts Council | Dillon | Operational Support | \$17,630 | \$8,000 | | 24 | 1243 | Archie Bray Foundation | Helena | Operational Support | \$50,000 | \$10,000 | | 25 | 1266 | Montana Ag Center & Museum | Fort Benton | Museum Operation and Maintenance | \$24,000 | \$8,000 | | 26 | 1290 | Whitefish Theatre Company | Whitefish | Offering the Best of the Performing Arts to Entertain and Edu | \$28,000 | \$10,000 | | 27 | 1255 | Gallatin Historical Society/ Pioneer Museum | Bozeman | Operational Support | \$14,000 | \$5,000 | | Page | 1 of 2 | | | — Operational Support | | | # SORT BY CATEGORY: Operational Support | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|------------------------------------|-------------|---|-------------|-----------| | 28 | 1288 | Vigilante Theatre Company | Bozeman | Touring Original Theatre | \$10,000 | \$8,000 | | 29 | 1292 | Writer's Voice (Billings YMCA) | Billings | Supporting Montana's Literary Heritage | \$40,000 | \$12,000 | | 30 | 1251 | Carbon County Arts Guild & Depot | Red Lodge | Staff Support | \$20,000 | \$7,000 | | 31 | 1281 | Pondera Arts Council | Conrad | Operating Support | \$20,000 | \$5,000 | | 32 | 1282 | Rimrock Opera Company | Billings | Building Capacity | \$25,000 | \$10,000 | | 33 | 1247 | Billings Symphony Society | Billings | BSO Operational Support | \$25,000 | \$8,000 | | 34 | 1283 | Rocky Mountain Ballet Theater | Missoula | RMBT Operational Support | \$35,315 | \$7,000 | | 35 | 1250 | Butte Symphony Association | Butte | Organizational Growth | \$25,000 | \$8,000 | | 36 | 1246 | Big Horn Arts and Crafts Assoc | Hardin | Operational Support Grant | \$30,000 | \$7,000 | | 37 | 1289 | VSA arts of Montana | Missoula | Cultural Access for People with Disability | \$12,000 | \$6,000 | | 38 | 1271 | Montana Ballet Company | Bozeman | Operational Support | \$25,000 | \$5,000 | | 39 | 1291 | World Museum of Mining | Butte | Museum Operational Support | \$22,000 | \$8,000 | | 40 | 1279 | NW MT Hist Soc/ Mus at Central Sch | Kalispell | Operational Support | \$36,000 | \$5,000 | | 41 | 1263 | Mission Valley Friends of the Arts | Polson | Part-Time Administrative Director | \$11,920 | \$4,000 | | 42 | 1294 | Young Audiences of Western MT | Missoula | Creating Cultural Literacy | \$10,000 | \$6,000 | | 43 | 1245 | Artisan Dance | Helena | Building a Resident Professional Ballet Company | \$50,000 | \$4,000 | | 44 | 1258 | Hamilton Players, Inc | Hamilton | 07/08, 08/09 Seasons | \$35,350 | \$6,000 | | 45 | 1275 | Museum of the Rockies | Bozeman | Opening Our Doors for Schoolchildren | \$60,000 | \$6,000 | | 46 | 1284 | Russell Museum | Great Falls | Cultural Trust Grant for Operations | \$40,000 | \$9,000 | | 47 | 1261 | Intermountain Opera | Bozeman | Operating Support | \$33,450 | \$8,000 | | 48 | 1254 | District 7 HRDC Growth Thru Art | Billings | Growth Thru Art Capacity Building | \$20,000 | \$8,000 | | 49 | 1262 | Miles City Preservation Comm | Miles City | Preservation Office Operational Support | \$5,080 | \$2,270 | | 50 | 1268 | Montana Artists Refuge | Basin | Operational Support | \$13,260 | \$0 | | 51 | 1277 | Musikanten Montana | Clancy | General Operating Support | \$16,000 | \$0 | | 52 | 1265 | Missoula Writing Collaborative | Missoula | School Writing Residencies | \$73,920 | \$0 | | | | | | TOTAL | \$1,667,672 | \$452,270 | Page 2 of 2 — Operational Support # SORT BY CATEGORY: Capital Expenditure | RANK | GRA | NT APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|--|-------------|--|-----------|-----------| | 1 | 1295 | Butte-Silver Bow Public Archives | Butte | BSBA Building Repair | \$25,000 | \$15,000 | | 2 | 1300 | Mai Wah Society/ Museum | Butte | Mai Wah Facility Restoration Grant | \$30,000 | \$17,500 | | 3 | 1297 | City of Shelby | Shelby | Champions Park | \$45,000 | \$8,000 | | 4 | 1303 | Yellowstone Ballet Company | Livingston | Nutcracker Replacement Costumes | \$3,000 | \$3,000 | | 5 | 1302 | TVIA -Board of Arts | Eureka | Art Center Expansion Project: "The Final Inch" | \$10,000 | \$8,000 | | 6 | 1299 | Lewis & Clark Interpretive Center Foundation | Great Falls | River Front Pavilion | \$28,000 | \$0 | | 7 | 1301 | Missoula Community Performing Arts Center | Missoula | Site Plan Analysis | \$50,000 | \$0 | | 8 | 1298 | Friends of Wedsworth Memorial Library | Cascade | Library Addition and Renovation | \$16,473 | \$0 | | 9 | 1296 | City of Helena | Helena | Helena Trolley Car #3 Phase 1 Restoration | \$11,525 | \$0 | | | | | | TOTAL | \$218,998 | \$51,500 | Page 1 of 1 ____Capital Expenditure # **SORT BY ORGANIZATION** | RANK | GRAN | T APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|---|-------------|--|----------|-----------| | 7 | 1242 | Alberta Bair Theater | Billings | Operational Support | \$50,000 | \$14,000 | | 19 | 1210 | Alpine Artisans | Seeley Lake | Seeley Swan Blackfoot Cultural Arts Corridor | \$16,300 | \$6,000 | | 24 | 1243 | Archie Bray Foundation | Helena | Operational Support | \$50,000 | \$10,000 | | 9 | 1244 | Art Mobile of Montana | Dillon | Operational Costs for Art Mobile of Montana | \$30,000 | \$14,000 | | 43 | 1245 | Artisan Dance | Helena | Building a Resident Professional Ballet Company | \$50,000 | \$4,000 | | 36 | 1246 | Big Horn Arts and Crafts Assoc | Hardin | Operational Support Grant | \$30,000 | \$7,000 | | 27 | 1211 | Big Sky Repertory Theatre | Butte | Building Up Butte by Preserving Its Performing Arts | \$90,000 | \$0 | | 23 | 1212 | Billings Cultural Partners - Skinner/Benoit LLC | Billings | Bring IT On: Information Technology Upgrade | \$10,000 | \$0 | | 33 | 1247 | Billings Symphony Society | Billings | BSO Operational Support | \$25,000 | \$8,000 | | 8 | 1248 | Bozeman Symphony Society | Bozeman | Community Outreach | \$20,000 | \$11,000 | | 17 | 1249 | Butte Center for the Performing Arts | Butte | Operational Support | \$32,000 | \$12,000 | | 6 | 1213 | Butte Citizens for Pres & Revitalization | Butte | Operational Support for New Staff | \$19,920 | \$10,000 | | 35 | 1250 | Butte Symphony Association | Butte | Organizational Growth | \$25,000 | \$8,000 | | 28 | 1214 | Buttenik Ensemble/ Covellight Thtr | Butte | New Independent Film Series Theatre | \$18,472 | \$0 | | 1 | 1295 | Butte-Silver Bow Public Archives | Butte | BSBA Building Repair | \$25,000 | \$15,000 | | 31 | 1215 | Butte-Silver Bow Public Library | Butte | Butte Daily Post Newspaper Preservation Project | \$16,500 | \$0 | | 30 | 1251 | Carbon County Arts Guild & Depot | Red Lodge | Staff Support | \$20,000 | \$7,000 | | 20 | 1252 | Carbon County Historical Society | Red Lodge | Operations Support | \$30,000 | \$11,000 | | 17 | 1216 | Children's Museum of Bozeman | Bozeman | CMB Community Outreach | \$16,000 | \$5,000 | | 9 | 1296 | City of Helena | Helena | Helena Trolley Car #3 Phase 1 Restoration | \$11,525 | \$0 | | 3 | 1297 | City of Shelby | Shelby | Champions Park | \$45,000 | \$8,000 | | 9 | 1217 | CoMotion Dance | Missoula | CoMotion: Dance Education Performances & Teacher Worksho | \$20,000 | \$10,000 | | 5 | 1200 | Council for the Arts, Lincoln | Lincoln | Arts Education Program | \$2,500 | \$2,500 | | 9 | 1201 | Crazy Mountain Museum | Big Timber | Historic Newspaper Preservation | \$4,300 | \$0 | | 5 | 1253 | Custer County Art & Heritage Center | Miles City | "Avenues to Education Through the Arts" | \$32,000 | \$15,000 | | 10 | 1218 | Darby Public Library | Darby | Acquiring a Core Collection | \$10,000 | \$0 | | 48 | 1254 | District 7 HRDC Growth Thru Art | Billings | Growth Thru Art Capacity Building | \$20,000 | \$8,000 | Page 1 of 4 # **SORT BY ORGANIZATION** | RANK | GRAN | T APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|---|-------------|--|----------|-----------| | 14 | 1219 | Emerson Cultural Center | Bozeman | Extending the Invitation:Exhibits-Based Education Outreach | \$23,520 | \$7,000 | | 16 | 1220 | Equinox Theatre Company | Bozeman | Maintaining Artistic Excellence/Increasing Organizational Sustai | \$50,000 | \$8,000 | | 2 | 1202 | Flathead Valley Community College | Kalispell | Poems Across the Big Sky | \$4,500 | \$2,000 | | 25 | 1221 | Florence Prever Rosten Fnd for the Media Arts | Darby | MAPS: Media Arts in the Public Schools | \$20,000 | \$0 | | 8 | 1298 | Friends of Wedsworth Memorial Library | Cascade | Library Addition and Renovation | \$16,473 | \$0 | | 27 | 1255 | Gallatin Historical Society/ Pioneer Museum | Bozeman | Operational Support | \$14,000 | \$5,000 | | 7 | 1203 | Garnet Pres / Garnet Ghost Town | Missoula | Indian Youth Preservation Project | \$4,500 | \$0 | | 10 | 1222 | Glacier Symphony & Chorale | Kalispell | Classical Music in Historic Places | \$15,271 | \$7,000 | | 21 | 1256 | Grandstreet Theatre | Helena | Professional Staffing | \$34,500 | \$12,000 | | 12 | 1257 | Great Falls Symphony Assoc | Great Falls | Education & Outreach | \$28,000 | \$9,000 | | 44 | 1258 | Hamilton Players, Inc | Hamilton | 07/08, 08/09 Seasons | \$35,350 | \$6,000 | | 20 | 1223 | Headwaters Dance Co | Missoula | Montana Suite: Parts III & IV | \$30,000 | \$5,000 | | 2 | 1224 | Helena Symphony Orchestra & Chorale | Helena | Annual Opera | \$35,000 | \$10,000 | | 11 | 1259 | Hockaday Museum of Art | Kalispell | Educational Outreach Program | \$38,500 | \$14,000 | | 19 | 1260 | Holter Museum of Art | Helena | Operational Support | \$60,000 | \$12,000 | | 47 | 1261 | Intermountain Opera | Bozeman | Operating Support | \$33,450 | \$8,000 | | 5 | 1225 | KUFM-TV, Montana PBS | Missoula | Champions of the
World | \$26,950 | \$10,000 | | 6 | 1299 | Lewis & Clark Interpretive Center Foundation | Great Falls | River Front Pavilion | \$28,000 | \$0 | | 2 | 1300 | Mai Wah Society/ Museum | Butte | Mai Wah Facility Restoration Grant | \$30,000 | \$17,500 | | 6 | 1204 | Metropolitan Opera National Council | Missoula | Metropolitan Opera National Council Auditions | \$4,000 | \$1,000 | | 49 | 1262 | Miles City Preservation Comm | Miles City | Preservation Office Operational Support | \$5,080 | \$2,270 | | 3 | 1205 | Miles City Speakers Bureau | Miles City | Annual Season of Speakers | \$4,500 | \$4,000 | | 41 | 1263 | Mission Valley Friends of the Arts | Polson | Part-Time Administrative Director | \$11,920 | \$4,000 | | 18 | 1226 | Missoula Art Museum | Missoula | Montana Biennial | \$21,043 | \$5,000 | | 18 | 1264 | Missoula Children's Theatre | Missoula | Engaging Montana Youth in Musical Theatre to Build Life Skills | \$40,000 | \$10,000 | | 7 | 1301 | Missoula Community Performing Arts Center | Missoula | Site Plan Analysis | \$50,000 | \$0 | | 52 | 1265 | Missoula Writing Collaborative | Missoula | School Writing Residencies | \$73,920 | \$0 | # **SORT BY ORGANIZATION** | RANK | GRAN | T APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|--------------------------------------|----------------|---|----------|-----------| | 25 | 1266 | Montana Ag Center & Museum | Fort Benton | Museum Operation and Maintenance | \$24,000 | \$8,000 | | 15 | 1227 | Montana Alliance for Arts Ed | Manhattan | Professional Development with Partners | \$10,000 | \$5,000 | | 1 | 1267 | Montana Art Gallery Director's Assoc | Great Falls | Visual Art Exhibits & Professional Training Support | \$40,000 | \$15,000 | | 50 | 1268 | Montana Artists Refuge | Basin | Operational Support | \$13,260 | \$0 | | 4 | 1269 | Montana Arts | Bozeman | Operating Support | \$31,000 | \$10,000 | | 3 | 1270 | Montana Assoc of Symphony Orchestras | Bozeman | Operating Support | \$22,600 | \$5,000 | | 38 | 1271 | Montana Ballet Company | Bozeman | Operational Support | \$25,000 | \$5,000 | | 1 | 1228 | Montana Committee for the Humanities | Missoula | Speakers Bureau Program 2008-9 | \$75,000 | \$22,000 | | 5 | 1272 | Montana Dance Arts Association | Bozeman | Expansion of Educational Opportunities | \$17,000 | \$5,000 | | 7 | 1229 | Montana Historical Society | Helena | Identifying African American Heritage Resources Statewide | \$26,170 | \$7,000 | | 12 | 1231 | Montana Museum of Art & Culture | Missoula | Sharing Our Treasures: Access through the Web | \$17,000 | \$5,000 | | 11 | 1232 | Montana Performing Arts Consortium | Bozeman | Special Project | \$40,300 | \$15,000 | | 24 | 1233 | Montana Poetry Project | Billings | Montana Poetry Project | \$28,082 | \$0 | | 13 | 1273 | Montana Preservation Alliance | Helena | Operational Support | \$40,000 | \$13,000 | | 22 | 1274 | Montana Repertory Theatre | Missoula | Theatre and Education Projects | \$20,000 | \$10,000 | | 13 | 1234 | Montana Shakespeare Co/Artists Group | Helena | New Position: Executive Artistic Director | \$17,000 | \$6,000 | | 45 | 1275 | Museum of the Rockies | Bozeman | Opening Our Doors for Schoolchildren | \$60,000 | \$6,000 | | 2 | 1276 | Museums Association of Montana | West Yellowsto | Networking for Montana's Museums | \$30,000 | \$10,000 | | 51 | 1277 | Musikanten Montana | Clancy | General Operating Support | \$16,000 | \$0 | | 16 | 1278 | Myrna Loy Center | Helena | Operational Support for 2008-2009 | \$33,000 | \$9,000 | | 40 | 1279 | NW MT Hist Soc/ Mus at Central Sch | Kalispell | Operational Support | \$36,000 | \$5,000 | | 15 | 1280 | Paris Gibson Sq Museum of Art | Great Falls | Operational Support | \$65,030 | \$13,000 | | 29 | 1235 | Pilgrim Congregational Church | Bozeman | Cultural Corner Concert Series | \$12,000 | \$0 | | 31 | 1281 | Pondera Arts Council | Conrad | Operating Support | \$20,000 | \$5,000 | | 3 | 1236 | Pondera History Association | Conrad | Curator Project | \$20,462 | \$10,000 | | 26 | 1237 | Prairie County Economic Dev Council | Terry | Evelyn J Cameron - Terry, MT and Beyond | \$27,390 | \$0 | | 32 | 1282 | Rimrock Opera Company | Billings | Building Capacity | \$25,000 | \$10,000 | Page 3 of 4 #### **SORT BY ORGANIZATION** | RANK | GRAN | T APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|-------------------------------------|----------------|---|-----------|-----------| | 34 | 1283 | Rocky Mountain Ballet Theater | Missoula | RMBT Operational Support | \$35,315 | \$7,000 | | 46 | 1284 | Russell Museum | Great Falls | Cultural Trust Grant for Operations | \$40,000 | \$9,000 | | 6 | 1285 | Schoolhouse History & Art Center | Colstrip | Operational Support - Education & Performing Arts | \$28,117 | \$14,000 | | 10 | 1286 | Shakespeare in the Parks | Bozeman | Operational Support | \$40,000 | \$15,000 | | 8 | 1206 | Show Case Writer's Guild | Livingston | Livingston, Montana - As It Was and As It Is | \$4,500 | \$0 | | 1 | 1207 | Signatures from the Big Sky | Laurel | Signatures from Big Sky | \$4,500 | \$4,500 | | 23 | 1287 | Southwest Montana Arts Council | Dillon | Operational Support | \$17,630 | \$8,000 | | 5 | 1302 | TVIA -Board of Arts | Eureka | Art Center Expansion Project: "The Final Inch" | \$10,000 | \$8,000 | | 4 | 1208 | Valley County Historical Museum | Glasgow | Historical Artifacts Preservation & Display | \$4,495 | \$4,000 | | 22 | 1238 | VIAs, Inc | Missoula | Advancing the Lewis & Clark Legacy | \$23,500 | \$0 | | 28 | 1288 | Vigilante Theatre Company | Bozeman | Touring Original Theatre | \$10,000 | \$8,000 | | 37 | 1289 | VSA arts of Montana | Missoula | Cultural Access for People with Disability | \$12,000 | \$6,000 | | 4 | 1239 | Western Heritage Center | Billings | Echoes-Exploring Community History: Online Exhibit Storytellin | \$24,300 | \$10,000 | | 26 | 1290 | Whitefish Theatre Company | Whitefish | Offering the Best of the Performing Arts to Entertain and Education | \$28,000 | \$10,000 | | 10 | 1209 | Wholesome Entertainment Productions | Missoula | Organizational Development | \$4,500 | \$0 | | 39 | 1291 | World Museum of Mining | Butte | Museum Operational Support | \$22,000 | \$8,000 | | 29 | 1292 | Writer's Voice (Billings YMCA) | Billings | Supporting Montana's Literary Heritage | \$40,000 | \$12,000 | | 14 | 1293 | Yellowstone Art Museum | Billings | A World of Art for Our Community | \$78,000 | \$9,000 | | 4 | 1303 | Yellowstone Ballet Company | Livingston | Nutcracker Replacement Costumes | \$3,000 | \$3,000 | | 8 | 1240 | Yellowstone Chamber Players | Billings | Chamber Music Concerts in Rural Areas | \$11,270 | \$6,000 | | 21 | 1241 | Yellowstone Historic Center | West Yellowsto | Staff Expansion & Support | \$60,000 | \$8,000 | | 42 | 1294 | Young Audiences of Western MT | Missoula | Creating Cultural Literacy | \$10,000 | \$6,000 | | | | | | TOTAL | 2,760,415 | \$698,770 | # **SORT BY GRANT NUMBER** | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|--|-------------|--|----------|-----------| | 5 | 1200 | Council for the Arts, Lincoln | Lincoln | Arts Education Program | \$2,500 | \$2,500 | | 9 | 1201 | Crazy Mountain Museum | Big Timber | Historic Newspaper Preservation | \$4,300 | \$0 | | 2 | 1202 | Flathead Valley Community College | Kalispell | Poems Across the Big Sky | \$4,500 | \$2,000 | | 7 | 1203 | Garnet Pres / Garnet Ghost Town | Missoula | Indian Youth Preservation Project | \$4,500 | \$0 | | 6 | 1204 | Metropolitan Opera National Council | Missoula | Metropolitan Opera National Council Auditions | \$4,000 | \$1,000 | | 3 | 1205 | Miles City Speakers Bureau | Miles City | Annual Season of Speakers | \$4,500 | \$4,000 | | 8 | 1206 | Show Case Writer's Guild | Livingston | Livingston, Montana - As It Was and As It Is | \$4,500 | \$0 | | 1 | 1207 | Signatures from the Big Sky | Laurel | Signatures from Big Sky | \$4,500 | \$4,500 | | 4 | 1208 | Valley County Historical Museum | Glasgow | Historical Artifacts Preservation & Display | \$4,495 | \$4,000 | | 10 | 1209 | Wholesome Entertainment Productions | Missoula | Organizational Development | \$4,500 | \$0 | | 19 | 1210 | Alpine Artisans | Seeley Lake | Seeley Swan Blackfoot Cultural Arts Corridor | \$16,300 | \$6,000 | | 27 | 1211 | Big Sky Repertory Theatre | Butte | Building Up Butte by Preserving Its Performing Arts | \$90,000 | \$0 | | 23 | 1212 | Billings Cultural Partners - Skinner/Benoit LL | Billings | Bring IT On: Information Technology Upgrade | \$10,000 | \$0 | | 6 | 1213 | Butte Citizens for Pres & Revitalization | Butte | Operational Support for New Staff | \$19,920 | \$10,000 | | 28 | 1214 | Buttenik Ensemble/ Covellight Thtr | Butte | New Independent Film Series Theatre | \$18,472 | \$0 | | 31 | 1215 | Butte-Silver Bow Public Library | Butte | Butte Daily Post Newspaper Preservation Project | \$16,500 | \$0 | | 17 | 1216 | Children's Museum of Bozeman | Bozeman | CMB Community Outreach | \$16,000 | \$5,000 | | 9 | 1217 | CoMotion Dance | Missoula | CoMotion: Dance Education Performances & Teacher Worksh | \$20,000 | \$10,000 | | 10 | 1218 | Darby Public Library | Darby | Acquiring a Core Collection | \$10,000 | \$0 | | 14 | 1219 | Emerson Cultural Center | Bozeman | Extending the Invitation:Exhibits-Based Education Outreach | \$23,520 | \$7,000 | | 16 | 1220 | Equinox Theatre Company | Bozeman | Maintaining Artistic Excellence/Increasing Organizational Sust | \$50,000 | \$8,000 | | 25 | 1221 | Florence Prever Rosten Fnd for the Media Art | Darby | MAPS: Media Arts in the Public Schools | \$20,000 | \$0 | | 10 | 1222 | Glacier Symphony & Chorale | Kalispell | Classical Music in Historic Places | \$15,271 | \$7,000 | | 20 | 1223 |
Headwaters Dance Co | Missoula | Montana Suite: Parts III & IV | \$30,000 | \$5,000 | | 2 | 1224 | Helena Symphony Orchestra & Chorale | Helena | Annual Opera | \$35,000 | \$10,000 | | 5 | 1225 | KUFM-TV, Montana PBS | Missoula | Champions of the World | \$26,950 | \$10,000 | | 18 | 1226 | Missoula Art Museum | Missoula | Montana Biennial | \$21,043 | \$5,000 | Page 1 of 4 # **SORT BY GRANT NUMBER** | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|--------------------------------------|----------------|--|----------|-----------| | 15 | 1227 | Montana Alliance for Arts Ed | Manhattan | Professional Development with Partners | \$10,000 | \$5,000 | | 1 | 1228 | Montana Committee for the Humanities | Missoula | Speakers Bureau Program 2008-9 | \$75,000 | \$22,000 | | 7 | 1229 | Montana Historical Society | Helena | Identifying African American Heritage Resources Statewide | \$26,170 | \$7,000 | | 12 | 1231 | Montana Museum of Art & Culture | Missoula | Sharing Our Treasures: Access through the Web | \$17,000 | \$5,000 | | 11 | 1232 | Montana Performing Arts Consortium | Bozeman | Special Project | \$40,300 | \$15,000 | | 24 | 1233 | Montana Poetry Project | Billings | Montana Poetry Project | \$28,082 | \$0 | | 13 | 1234 | Montana Shakespeare Co/Artists Group | Helena | New Position: Executive Artistic Director | \$17,000 | \$6,000 | | 29 | 1235 | Pilgrim Congregational Church | Bozeman | Cultural Corner Concert Series | \$12,000 | \$0 | | 3 | 1236 | Pondera History Association | Conrad | Curator Project | \$20,462 | \$10,000 | | 26 | 1237 | Prairie County Economic Dev Council | Terry | Evelyn J Cameron - Terry, MT and Beyond | \$27,390 | \$0 | | 22 | 1238 | VIAs, Inc | Missoula | Advancing the Lewis & Clark Legacy | \$23,500 | \$0 | | 4 | 1239 | Western Heritage Center | Billings | Echoes-Exploring Community History: Online Exhibit Storytellin | \$24,300 | \$10,000 | | 8 | 1240 | Yellowstone Chamber Players | Billings | Chamber Music Concerts in Rural Areas | \$11,270 | \$6,000 | | 21 | 1241 | Yellowstone Historic Center | West Yellowsto | Staff Expansion & Support | \$60,000 | \$8,000 | | 7 | 1242 | Alberta Bair Theater | Billings | Operational Support | \$50,000 | \$14,000 | | 24 | 1243 | Archie Bray Foundation | Helena | Operational Support | \$50,000 | \$10,000 | | 9 | 1244 | Art Mobile of Montana | Dillon | Operational Costs for Art Mobile of Montana | \$30,000 | \$14,000 | | 43 | 1245 | Artisan Dance | Helena | Building a Resident Professional Ballet Company | \$50,000 | \$4,000 | | 36 | 1246 | Big Horn Arts and Crafts Assoc | Hardin | Operational Support Grant | \$30,000 | \$7,000 | | 33 | 1247 | Billings Symphony Society | Billings | BSO Operational Support | \$25,000 | \$8,000 | | 8 | 1248 | Bozeman Symphony Society | Bozeman | Community Outreach | \$20,000 | \$11,000 | | 17 | 1249 | Butte Center for the Performing Arts | Butte | Operational Support | \$32,000 | \$12,000 | | 35 | 1250 | Butte Symphony Association | Butte | Organizational Growth | \$25,000 | \$8,000 | | 30 | 1251 | Carbon County Arts Guild & Depot | Red Lodge | Staff Support | \$20,000 | \$7,000 | | 20 | 1252 | Carbon County Historical Society | Red Lodge | Operations Support | \$30,000 | \$11,000 | | 5 | 1253 | Custer County Art & Heritage Center | Miles City | "Avenues to Education Through the Arts" | \$32,000 | \$15,000 | | 48 | 1254 | District 7 HRDC Growth Thru Art | Billings | Growth Thru Art Capacity Building | \$20,000 | \$8,000 | Page 2 of 4 # **SORT BY GRANT NUMBER** | RANK | GRANT | APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|---|----------------|--|----------|-----------| | 27 | 1255 | Gallatin Historical Society/ Pioneer Museum | Bozeman | Operational Support | \$14,000 | \$5,000 | | 21 | 1256 | Grandstreet Theatre | Helena | Professional Staffing | \$34,500 | \$12,000 | | 12 | 1257 | Great Falls Symphony Assoc | Great Falls | Education & Outreach | \$28,000 | \$9,000 | | 44 | 1258 | Hamilton Players, Inc | Hamilton | 07/08, 08/09 Seasons | \$35,350 | \$6,000 | | 11 | 1259 | Hockaday Museum of Art | Kalispell | Educational Outreach Program | \$38,500 | \$14,000 | | 19 | 1260 | Holter Museum of Art | Helena | Operational Support | \$60,000 | \$12,000 | | 47 | 1261 | Intermountain Opera | Bozeman | Operating Support | \$33,450 | \$8,000 | | 49 | 1262 | Miles City Preservation Comm | Miles City | Preservation Office Operational Support | \$5,080 | \$2,270 | | 41 | 1263 | Mission Valley Friends of the Arts | Polson | Part-Time Administrative Director | \$11,920 | \$4,000 | | 18 | 1264 | Missoula Children's Theatre | Missoula | Engaging Montana Youth in Musical Theatre to Build Life Skills | \$40,000 | \$10,000 | | 52 | 1265 | Missoula Writing Collaborative | Missoula | School Writing Residencies | \$73,920 | \$0 | | 25 | 1266 | Montana Ag Center & Museum | Fort Benton | Museum Operation and Maintenance | \$24,000 | \$8,000 | | 1 | 1267 | Montana Art Gallery Director's Assoc | Great Falls | Visual Art Exhibits & Professional Training Support | \$40,000 | \$15,000 | | 50 | 1268 | Montana Artists Refuge | Basin | Operational Support | \$13,260 | \$0 | | 4 | 1269 | Montana Arts | Bozeman | Operating Support | \$31,000 | \$10,000 | | 3 | 1270 | Montana Assoc of Symphony Orchestras | Bozeman | Operating Support | \$22,600 | \$5,000 | | 38 | 1271 | Montana Ballet Company | Bozeman | Operational Support | \$25,000 | \$5,000 | | 5 | 1272 | Montana Dance Arts Association | Bozeman | Expansion of Educational Opportunities | \$17,000 | \$5,000 | | 13 | 1273 | Montana Preservation Alliance | Helena | Operational Support | \$40,000 | \$13,000 | | 22 | 1274 | Montana Repertory Theatre | Missoula | Theatre and Education Projects | \$20,000 | \$10,000 | | 45 | 1275 | Museum of the Rockies | Bozeman | Opening Our Doors for Schoolchildren | \$60,000 | \$6,000 | | 2 | 1276 | Museums Association of Montana | West Yellowsto | Networking for Montana's Museums | \$30,000 | \$10,000 | | 51 | 1277 | Musikanten Montana | Clancy | General Operating Support | \$16,000 | \$0 | | 16 | 1278 | Myrna Loy Center | Helena | Operational Support for 2008-2009 | \$33,000 | \$9,000 | | 40 | 1279 | NW MT Hist Soc/ Mus at Central Sch | Kalispell | Operational Support | \$36,000 | \$5,000 | | 15 | 1280 | Paris Gibson Sq Museum of Art | Great Falls | Operational Support | \$65,030 | \$13,000 | | 31 | 1281 | Pondera Arts Council | Conrad | Operating Support | \$20,000 | \$5,000 | Page 3 of 4 #### **SORT BY GRANT NUMBER** | RANK | GRAN | T APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|--|-------------|--|-----------|-----------| | 32 | 1282 | Rimrock Opera Company | Billings | Building Capacity | \$25,000 | \$10,000 | | 34 | 1283 | Rocky Mountain Ballet Theater | Missoula | RMBT Operational Support | \$35,315 | \$7,000 | | 46 | 1284 | Russell Museum | Great Falls | Cultural Trust Grant for Operations | \$40,000 | \$9,000 | | 6 | 1285 | Schoolhouse History & Art Center | Colstrip | Operational Support - Education & Performing Arts | \$28,117 | \$14,000 | | 10 | 1286 | Shakespeare in the Parks | Bozeman | Operational Support | \$40,000 | \$15,000 | | 23 | 1287 | Southwest Montana Arts Council | Dillon | Operational Support | \$17,630 | \$8,000 | | 28 | 1288 | Vigilante Theatre Company | Bozeman | Touring Original Theatre | \$10,000 | \$8,000 | | 37 | 1289 | VSA arts of Montana | Missoula | Cultural Access for People with Disability | \$12,000 | \$6,000 | | 26 | 1290 | Whitefish Theatre Company | Whitefish | Offering the Best of the Performing Arts to Entertain and Educ | \$28,000 | \$10,000 | | 39 | 1291 | World Museum of Mining | Butte | Museum Operational Support | \$22,000 | \$8,000 | | 29 | 1292 | Writer's Voice (Billings YMCA) | Billings | Supporting Montana's Literary Heritage | \$40,000 | \$12,000 | | 14 | 1293 | Yellowstone Art Museum | Billings | A World of Art for Our Community | \$78,000 | \$9,000 | | 42 | 1294 | Young Audiences of Western MT | Missoula | Creating Cultural Literacy | \$10,000 | \$6,000 | | 1 | 1295 | Butte-Silver Bow Public Archives | Butte | BSBA Building Repair | \$25,000 | \$15,000 | | 9 | 1296 | City of Helena | Helena | Helena Trolley Car #3 Phase 1 Restoration | \$11,525 | \$0 | | 3 | 1297 | City of Shelby | Shelby | Champions Park | \$45,000 | \$8,000 | | 8 | 1298 | Friends of Wedsworth Memorial Library | Cascade | Library Addition and Renovation | \$16,473 | \$0 | | 6 | 1299 | Lewis & Clark Interpretive Center Foundation | Great Falls | River Front Pavilion | \$28,000 | \$0 | | 2 | 1300 | Mai Wah Society/ Museum | Butte | Mai Wah Facility Restoration Grant | \$30,000 | \$17,500 | | 7 | 1301 | Missoula Community Performing Arts Center | Missoula | Site Plan Analysis | \$50,000 | \$0 | | 5 | 1302 | TVIA -Board of Arts | Eureka | Art Center Expansion Project: "The Final Inch" | \$10,000 | \$8,000 | | 4 | 1303 | Yellowstone Ballet Company | Livingston | Nutcracker Replacement Costumes | \$3,000 | \$3,000 | | | | | | TOTAL | 2,760,415 | \$698,770 | | RANK | GRANT | # APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------|---|------------|--|-----------|-----------| | 50 | 1268 | Montana Artists Refuge | Basin | Operational Support | \$13,260 | \$0 | | | | | | BASIN SUBTOTAL | \$13,260 | \$0 | | 9 | 1201 | Crazy Mountain Museum | Big Timber | Historic Newspaper Preservation | \$4,300 | \$0 | | | | | | BIG TIMBER SUBTOTAL | \$4,300 | \$0 | | 24 | 1233 | Montana Poetry Project | Billings | Montana Poetry Project | \$28,082 | \$0 | | 48 | 1254 | District 7 HRDC
Growth Thru Art | Billings | Growth Thru Art Capacity Building | \$20,000 | \$8,000 | | 7 | 1242 | Alberta Bair Theater | Billings | Operational Support | \$50,000 | \$14,000 | | 4 | 1239 | Western Heritage Center | Billings | Echoes-Exploring Community History: Online Exhibit Storytellin | \$24,300 | \$10,000 | | 33 | 1247 | Billings Symphony Society | Billings | BSO Operational Support | \$25,000 | \$8,000 | | 32 | 1282 | Rimrock Opera Company | Billings | Building Capacity | \$25,000 | \$10,000 | | 23 | 1212 | Billings Cultural Partners - Skinner/Benoit LLC | Billings | Bring IT On: Information Technology Upgrade | \$10,000 | \$0 | | 14 | 1293 | Yellowstone Art Museum | Billings | A World of Art for Our Community | \$78,000 | \$9,000 | | 29 | 1292 | Writer's Voice (Billings YMCA) | Billings | Supporting Montana's Literary Heritage | \$40,000 | \$12,000 | | 8 | 1240 | Yellowstone Chamber Players | Billings | Chamber Music Concerts in Rural Areas | \$11,270 | \$6,000 | | | | | | BILLINGS SUBTOTAL | \$311,652 | \$77,000 | | 11 | 1232 | Montana Performing Arts Consortium | Bozeman | Special Project | \$40,300 | \$15,000 | | 29 | 1235 | Pilgrim Congregational Church | Bozeman | Cultural Corner Concert Series | \$12,000 | \$0 | | 16 | 1220 | Equinox Theatre Company | Bozeman | Maintaining Artistic Excellence/Increasing Organizational Sustai | \$50,000 | \$8,000 | | 17 | 1216 | Children's Museum of Bozeman | Bozeman | CMB Community Outreach | \$16,000 | \$5,000 | | 4 | 1269 | Montana Arts | Bozeman | Operating Support | \$31,000 | \$10,000 | | 5 | 1272 | Montana Dance Arts Association | Bozeman | Expansion of Educational Opportunities | \$17,000 | \$5,000 | | 3 | 1270 | Montana Assoc of Symphony Orchestras | Bozeman | Operating Support | \$22,600 | \$5,000 | | 8 | 1248 | Bozeman Symphony Society | Bozeman | Community Outreach | \$20,000 | \$11,000 | | 47 | 1261 | Intermountain Opera | Bozeman | Operating Support | \$33,450 | \$8,000 | | 14 | 1219 | Emerson Cultural Center | Bozeman | Extending the Invitation: Exhibits-Based Education Outreach | \$23,520 | \$7,000 | | 27 | 1255 | Gallatin Historical Society/ Pioneer Museum | Bozeman | Operational Support | \$14,000 | \$5,000 | | 10 | 1286 | Shakespeare in the Parks | Bozeman | Operational Support | \$40,000 | \$15,000 | | 45 | 1275 | Museum of the Rockies | Bozeman | Opening Our Doors for Schoolchildren | \$60,000 | \$6,000 | | 28 | 1288 | Vigilante Theatre Company | Bozeman | Touring Original Theatre | \$10,000 | \$8,000 | | 38 | 1271 | Montana Ballet Company | Bozeman | Operational Support | \$25,000 | \$5,000 | | | | | | BOZEMAN SUBTOTAL | \$414,870 | \$113,000 | | RANK | GRAN [*] | Γ# APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------------------|---|-------------|---|-----------|-----------| | 31 | 1215 | Butte-Silver Bow Public Library | Butte | Butte Daily Post Newspaper Preservation Project | \$16,500 | \$0 | | 27 | 1211 | Big Sky Repertory Theatre | Butte | Building Up Butte by Preserving Its Performing Arts | \$90,000 | \$0 | | 28 | 1214 | Buttenik Ensemble/ Covellight Thtr | Butte | New Independent Film Series Theatre | \$18,472 | \$0 | | 39 | 1291 | World Museum of Mining | Butte | Museum Operational Support | \$22,000 | \$8,000 | | 6 | 1213 | Butte Citizens for Pres & Revitalization | Butte | Operational Support for New Staff | \$19,920 | \$10,000 | | 2 | 1300 | Mai Wah Society/ Museum | Butte | Mai Wah Facility Restoration Grant | \$30,000 | \$17,500 | | 17 | 1249 | Butte Center for the Performing Arts | Butte | Operational Support | \$32,000 | \$12,000 | | 35 | 1250 | Butte Symphony Association | Butte | Organizational Growth | \$25,000 | \$8,000 | | 1 | 1295 | Butte-Silver Bow Public Archives | Butte | BSBA Building Repair | \$25,000 | \$15,000 | | | | | | BUTTE SUBTOTAL | \$278,892 | \$70,500 | | 8 | 1298 | Friends of Wedsworth Memorial Library | Cascade | Library Addition and Renovation | \$16,473 | \$0 | | | | | | CASCADE SUBTOTAL | \$16,473 | \$0 | | 51 | 1277 | Musikanten Montana | Clancy | General Operating Support | \$16,000 | \$0 | | | | | | CLANCY SUBTOTAL | \$16,000 | \$0 | | 6 | 1285 | Schoolhouse History & Art Center | Colstrip | Operational Support - Education & Performing Arts | \$28,117 | \$14,000 | | | | | | COLSTRIP SUBTOTAL | \$28,117 | \$14,000 | | 31 | 1281 | Pondera Arts Council | Conrad | Operating Support | \$20,000 | \$5,000 | | 3 | 1236 | Pondera History Association | Conrad | Curator Project | \$20,462 | \$10,000 | | | | | | CONRAD SUBTOTAL | \$40,462 | \$15,000 | | 10 | 1218 | Darby Public Library | Darby | Acquiring a Core Collection | \$10,000 | \$0 | | 25 | 1221 | Florence Prever Rosten Fnd for the Media Arts | Darby | MAPS: Media Arts in the Public Schools | \$20,000 | \$0 | | | | | | DARBY SUBTOTAL | \$30,000 | \$0 | | 23 | 1287 | Southwest Montana Arts Council | Dillon | Operational Support | \$17,630 | \$8,000 | | 9 | 1244 | Art Mobile of Montana | Dillon | Operational Costs for Art Mobile of Montana | \$30,000 | \$14,000 | | | | | | DILLON SUBTOTAL | \$47,630 | \$22,000 | | 5 | 1302 | TVIA -Board of Arts | Eureka | Art Center Expansion Project: "The Final Inch" | \$10,000 | \$8,000 | | | | | | EUREKA SUBTOTAL | \$10,000 | \$8,000 | | 25 | 1266 | Montana Ag Center & Museum | Fort Benton | Museum Operation and Maintenance | \$24,000 | \$8,000 | | | | | | FORT BENTON SUBTOTAL | \$24,000 | \$8,000 | | 4 | 1208 | Valley County Historical Museum | Glasgow | Historical Artifacts Preservation & Display | \$4,495 | \$4,000 | | | | | | GLASGOW SUBTOTAL | \$4,495 | \$4,000 | | RANK | GRAN | Γ# APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|--|-------------|---|-----------|-----------| | 1 | 1267 | Montana Art Gallery Director's Assoc | Great Falls | Visual Art Exhibits & Professional Training Support | \$40,000 | \$15,000 | | 15 | 1280 | Paris Gibson Sq Museum of Art | Great Falls | Operational Support | \$65,030 | \$13,000 | | 6 | 1299 | Lewis & Clark Interpretive Center Foundation | Great Falls | River Front Pavilion | \$28,000 | \$0 | | 12 | 1257 | Great Falls Symphony Assoc | Great Falls | Education & Outreach | \$28,000 | \$9,000 | | 46 | 1284 | Russell Museum | Great Falls | Cultural Trust Grant for Operations | \$40,000 | \$9,000 | | | | | | GREAT FALLS SUBTOTAL | \$201,030 | \$46,000 | | 44 | 1258 | Hamilton Players, Inc | Hamilton | 07/08, 08/09 Seasons | \$35,350 | \$6,000 | | | | | | HAMILTON SUBTOTAL | \$35,350 | \$6,000 | | 36 | 1246 | Big Horn Arts and Crafts Assoc | Hardin | Operational Support Grant | \$30,000 | \$7,000 | | | | | | HARDIN SUBTOTAL | \$30,000 | \$7,000 | | 7 | 1229 | Montana Historical Society | Helena | Identifying African American Heritage Resources Statewide | \$26,170 | \$7,000 | | 2 | 1224 | Helena Symphony Orchestra & Chorale | Helena | Annual Opera | \$35,000 | \$10,000 | | 13 | 1234 | Montana Shakespeare Co/Artists Group | Helena | New Position: Executive Artistic Director | \$17,000 | \$6,000 | | 16 | 1278 | Myrna Loy Center | Helena | Operational Support for 2008-2009 | \$33,000 | \$9,000 | | 13 | 1273 | Montana Preservation Alliance | Helena | Operational Support | \$40,000 | \$13,000 | | 9 | 1296 | City of Helena | Helena | Helena Trolley Car #3 Phase 1 Restoration | \$11,525 | \$0 | | 19 | 1260 | Holter Museum of Art | Helena | Operational Support | \$60,000 | \$12,000 | | 24 | 1243 | Archie Bray Foundation | Helena | Operational Support | \$50,000 | \$10,000 | | 43 | 1245 | Artisan Dance | Helena | Building a Resident Professional Ballet Company | \$50,000 | \$4,000 | | 21 | 1256 | Grandstreet Theatre | Helena | Professional Staffing | \$34,500 | \$12,000 | | | | | | HELENA SUBTOTAL | \$357,195 | \$83,000 | | 10 | 1222 | Glacier Symphony & Chorale | Kalispell | Classical Music in Historic Places | \$15,271 | \$7,000 | | 11 | 1259 | Hockaday Museum of Art | Kalispell | Educational Outreach Program | \$38,500 | \$14,000 | | 2 | 1202 | Flathead Valley Community College | Kalispell | Poems Across the Big Sky | \$4,500 | \$2,000 | | 40 | 1279 | NW MT Hist Soc/ Mus at Central Sch | Kalispell | Operational Support | \$36,000 | \$5,000 | | | | | | KALISPELL SUBTOTAL | \$94,271 | \$28,000 | | 1 | 1207 | Signatures from the Big Sky | Laurel | Signatures from Big Sky | \$4,500 | \$4,500 | | | | | | LAUREL SUBTOTAL | \$4,500 | \$4,500 | | 5 | 1200 | Council for the Arts, Lincoln | Lincoln | Arts Education Program | \$2,500 | \$2,500 | | | | | | LINCOLN SUBTOTAL | \$2,500 | \$2,500 | | 8 | 1206 | Show Case Writer's Guild | Livingston | Livingston, Montana - As It Was and As It Is | \$4,500 | \$0 | | RANK | GRAN | Γ# APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|------|---|------------|--|-----------|-----------| | 4 | 1303 | Yellowstone Ballet Company | Livingston | Nutcracker Replacement Costumes | \$3,000 | \$3,000 | | | | | | LIVINGSTON SUBTOTAL | \$7,500 | \$3,000 | | 15 | 1227 | Montana Alliance for Arts Ed | Manhattan | Professional Development with Partners | \$10,000 | \$5,000 | | | | | | MANHATTAN SUBTOTAL | \$10,000 | \$5,000 | | 5 | 1253 | Custer County Art & Heritage Center | Miles City | "Avenues to Education Through the Arts" | \$32,000 | \$15,000 | | 49 | 1262 | Miles City Preservation Comm | Miles City | Preservation Office Operational Support | \$5,080 | \$2,270 | | 3 | 1205 | Miles City Speakers Bureau | Miles City | Annual Season of Speakers | \$4,500 | \$4,000 | | | | | | MILES CITY SUBTOTAL | \$41,580 | \$21,270 | | 7 | 1203 | Garnet Pres / Garnet Ghost Town | Missoula | Indian Youth Preservation Project | \$4,500 | \$0 | | 10 | 1209 | Wholesome Entertainment Productions | Missoula | Organizational Development |
\$4,500 | \$0 | | 6 | 1204 | Metropolitan Opera National Council | Missoula | Metropolitan Opera National Council Auditions | \$4,000 | \$1,000 | | 22 | 1274 | Montana Repertory Theatre | Missoula | Theatre and Education Projects | \$20,000 | \$10,000 | | 42 | 1294 | Young Audiences of Western MT | Missoula | Creating Cultural Literacy | \$10,000 | \$6,000 | | 37 | 1289 | VSA arts of Montana | Missoula | Cultural Access for People with Disability | \$12,000 | \$6,000 | | 34 | 1283 | Rocky Mountain Ballet Theater | Missoula | RMBT Operational Support | \$35,315 | \$7,000 | | 52 | 1265 | Missoula Writing Collaborative | Missoula | School Writing Residencies | \$73,920 | \$0 | | 18 | 1264 | Missoula Children's Theatre | Missoula | Engaging Montana Youth in Musical Theatre to Build Life Skills | \$40,000 | \$10,000 | | 9 | 1217 | CoMotion Dance | Missoula | CoMotion: Dance Education Performances & Teacher Worksho | \$20,000 | \$10,000 | | 7 | 1301 | Missoula Community Performing Arts Center | Missoula | Site Plan Analysis | \$50,000 | \$0 | | 22 | 1238 | VIAs, Inc | Missoula | Advancing the Lewis & Clark Legacy | \$23,500 | \$0 | | 12 | 1231 | Montana Museum of Art & Culture | Missoula | Sharing Our Treasures: Access through the Web | \$17,000 | \$5,000 | | 1 | 1228 | Montana Committee for the Humanities | Missoula | Speakers Bureau Program 2008-9 | \$75,000 | \$22,000 | | 18 | 1226 | Missoula Art Museum | Missoula | Montana Biennial | \$21,043 | \$5,000 | | 5 | 1225 | KUFM-TV, Montana PBS | Missoula | Champions of the World | \$26,950 | \$10,000 | | 20 | 1223 | Headwaters Dance Co | Missoula | Montana Suite: Parts III & IV | \$30,000 | \$5,000 | | | | | | MISSOULA SUBTOTAL | \$467,728 | \$97,000 | | 41 | 1263 | Mission Valley Friends of the Arts | Polson | Part-Time Administrative Director | \$11,920 | \$4,000 | | | | | | POLSON SUBTOTAL | \$11,920 | \$4,000 | | 30 | 1251 | Carbon County Arts Guild & Depot | Red Lodge | Staff Support | \$20,000 | \$7,000 | | 20 | 1252 | Carbon County Historical Society | Red Lodge | Operations Support | \$30,000 | \$11,000 | | | | | | RED LODGE SUBTOTAL | \$50,000 | \$18,000 | | RANK | GRANT # APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|--|----------------|---|------------|-----------| | 19 | 1210 Alpine Artisans | Seeley Lake | Seeley Swan Blackfoot Cultural Arts Corridor | \$16,300 | \$6,000 | | | | | SEELEY LAKE SUBTOTAL | \$16,300 | \$6,000 | | 3 | 1297 City of Shelby | Shelby | Champions Park | \$45,000 | \$8,000 | | | | | SHELBY SUBTOTAL | \$45,000 | \$8,000 | | 26 | 1237 Prairie County Economic Dev Council | Terry | Evelyn J Cameron - Terry, MT and Beyond | \$27,390 | \$0 | | | | | TERRY SUBTOTAL | \$27,390 | \$0 | | 21 | 1241 Yellowstone Historic Center | West Yellowsto | Staff Expansion & Support | \$60,000 | \$8,000 | | 2 | 1276 Museums Association of Montana | West Yellowsto | Networking for Montana's Museums | \$30,000 | \$10,000 | | | | | T YELLOWSTONE SUBTOTAL | \$90,000 | \$18,000 | | 26 | 1290 Whitefish Theatre Company | Whitefish | Offering the Best of the Performing Arts to Entertain and Educa | t \$28,000 | \$10,000 | | | | | WHITEFISH SUBTOTAL | \$28,000 | \$10,000 | | | | | TOTAL | 2,760,415 | \$698,770 | # **SORT BY COMMUNITY: Statewide** | RANK | GRAN [*] | T# APPLICANT | CITY | PROJECT TITLE | REQUEST | RECOMMEND | |------|-------------------|--------------------------------------|-----------------|--|-----------|-----------| | 22 | 1274 | Montana Repertory Theatre | Missoula | Theatre and Education Projects | \$20,000 | \$10,000 | | 10 | 1286 | Shakespeare in the Parks | Bozeman | Operational Support | \$40,000 | \$15,000 | | 45 | 1275 | Museum of the Rockies | Bozeman | Opening Our Doors for Schoolchildren | \$60,000 | \$6,000 | | 28 | 1288 | Vigilante Theatre Company | Bozeman | Touring Original Theatre | \$10,000 | \$8,000 | | 1 | 1207 | Signatures from the Big Sky | Laurel | Signatures from Big Sky | \$4,500 | \$4,500 | | 6 | 1204 | Metropolitan Opera National Council | Missoula | Metropolitan Opera National Council Auditions | \$4,000 | \$1,000 | | 7 | 1229 | Montana Historical Society | Helena | Identifying African American Heritage Resources Statewide | \$26,170 | \$7,000 | | 5 | 1225 | KUFM-TV, Montana PBS | Missoula | Champions of the World | \$26,950 | \$10,000 | | 15 | 1227 | Montana Alliance for Arts Ed | Manhattan | Professional Development with Partners | \$10,000 | \$5,000 | | 1 | 1228 | Montana Committee for the Humanities | Missoula | Speakers Bureau Program 2008-9 | \$75,000 | \$22,000 | | 11 | 1232 | Montana Performing Arts Consortium | Bozeman | Special Project | \$40,300 | \$15,000 | | 22 | 1238 | VIAs, Inc | Missoula | Advancing the Lewis & Clark Legacy | \$23,500 | \$0 | | 4 | 1269 | Montana Arts | Bozeman | Operating Support | \$31,000 | \$10,000 | | 5 | 1272 | Montana Dance Arts Association | Bozeman | Expansion of Educational Opportunities | \$17,000 | \$5,000 | | 3 | 1270 | Montana Assoc of Symphony Orchestras | Bozeman | Operating Support | \$22,600 | \$5,000 | | 9 | 1244 | Art Mobile of Montana | Dillon | Operational Costs for Art Mobile of Montana | \$30,000 | \$14,000 | | 1 | 1267 | Montana Art Gallery Director's Assoc | Great Falls | Visual Art Exhibits & Professional Training Support | \$40,000 | \$15,000 | | 18 | 1264 | Missoula Children's Theatre | Missoula | Engaging Montana Youth in Musical Theatre to Build Life Skills | \$40,000 | \$10,000 | | 25 | 1266 | Montana Ag Center & Museum | Fort Benton | Museum Operation and Maintenance | \$24,000 | \$8,000 | | 13 | 1273 | Montana Preservation Alliance | Helena | Operational Support | \$40,000 | \$13,000 | | 2 | 1276 | Museums Association of Montana | West Yellowston | Networking for Montana's Museums | \$30,000 | \$10,000 | | 37 | 1289 | VSA arts of Montana | Missoula | Cultural Access for People with Disability | \$12,000 | \$6,000 | | 42 | 1294 | Young Audiences of Western MT | Missoula | Creating Cultural Literacy | \$10,000 | \$6,000 | | | | | | TOTAL | \$637,020 | \$205,500 | # IV. STATISTICS **Volume 7 – Cultural and Aesthetic Grants Program** #### Section IV. Statistics This section provides a statistical analysis of the applications received and the requests recommended for funding. The analysis was done from a variety of perspectives including: - the grant categories in which requests were considered - whether the communities served by the projects are rural or urban, or if the benefit is statewide - the sources of revenue for the project. #### **SUMMARY** - A. Definitions of Grant Categories - 1. Special Projects - 2. Operational Support - 3. Capital Expenditures - 4. Challenge Grants for Endowment Development - B. Definitions of Geographic Diversity - C. Definitions of Revenue Sources #### CULTURAL & AESTHETIC PROJECT GRANTS 2008-2009 SUMMARY OF STATISTICS | HISTORY OF REQUESTS | Requests | | | Red | commended | | | | |---|--|---|---|--|---|--|--|---| | TO RECOMMENDED | Number | % change | Dollars | % change | Number | % change | Dollars | % chang | | 2008/09 | 102 | 12% | 2,763,915 | 32% | 82 | -2% | 698,770 | -99 | | 2006/07 | 91 | -7% | 2,097,103 | -24% | 84 | 4% | 770,553 | -49 | | 2004/05 | 98 | 15% | 2,742,265 | 11% | 81 | 9% | 804,150 | -159 | | 2002/03 | 85 | -1% | 2,460,935 | 5% | 74 | -11% | 944,755 | -259 | | 2000/01 | 86 | -8% | 2,350,017 | 26% | 83 | -3% | 1,263,360 | 49 | | 1998/99 | 93 | 1% | 1,863,576 | -12% | 86 | 18% | 1,217,015 | 1149 | | 1996/97 | 92 | -27% | 2,114,287 | -36% | 73 | -28% | 567,720 | -579 | | 1994/95 | 126 | -2% | 3,285,067 | -10% | 102 | 9% | 1,333,255 | -149 | | 1992/93 | 129 | 40% | 3,638,854 | 35% | 94 | 27% | 1,551,323 | 199 | | 1990/91 | 92 | 6% | 2,697,138 | -14% | 74 | 25% | 1,298,788 | 7% | | 1988/89 | 87 | 9% | 3,135,596 | 28% | 59 | -6% | 1,211,817 | -189 | | 1986/87 | 80 | | 2,456,932 | | 63 | | 1,476,511 | | | HISTORY OF REQUESTS BY | 1996/97 | 1998/99 | 2000/01 | 2002/03 | 2004/05 | 2006/07 | 2008/09 | - | | Special Projects
Operational Support
Capital Expenditures | 1996/97
56
11
17 | 1998/99
62
14
13 | 49
27
10 | 36
33
14 | 41
45
12 | 40
46
5 | 39
53
10 | -3° | | Special Projects
Operational Support | 1996/97
56
11 | 1998/99
62
14 | 49
27 | 36
33 | 41
45 | 40
46 | 39
53 | -3°
15°
100° | | Special Projects
Operational Support
Capital Expenditures
Challenge Grants | 1996/97
56
11
17
8 | 1998/99
62
14
13
4 | 49
27
10
0 | 36
33
14
2 | 41
45
12
0 | 40
46
5
0 | 39
53
10
0 | % chang
-39
159
1009 | | Special Projects Operational Support Capital Expenditures Challenge Grants | 1996/97
56
11
17
8 | 1998/99
62
14
13
4 | 49
27
10
0 | 36
33
14
2 | 41
45
12
0 | 40
46
5
0 | 39
53
10
0 | -3'
15'
100' | | Special Projects Operational Support Capital Expenditures Challenge Grants Fotal GRANT | 1996/97
56
11
17
8
92
Requests | 1998/99
62
14
13
4 | 49
27
10
0 | 36
33
14
2
85 | 41
45
12
0
98 | 40
46
5
0 | 39
53
10
0 | -3°
15°
100° | | Special
Projects Operational Support Capital Expenditures Challenge Grants Fotal GRANT CATEGORY | 1996/97
56
11
17
8
92
Requests
Number | 1998/99
62
14
13
4
93 | 49
27
10
0
86 | 36
33
14
2
85
Rec
% total | 41
45
12
0
98
commended
Number | 40
46
5
0
91 | 39
53
10
0
102
Dollars | -3°
15°
100°
12°
% tot | | Special Projects Operational Support Capital Expenditures Challenge Grants Fotal GRANT CATEGORY Special Projects < \$4,500 | 1996/97
56
11
17
8
92
Requests
Number | 1998/99
62
14
13
4
93
% total | 49
27
10
0
86
Dollars | 36
33
14
2
85
Rec
% total | 41
45
12
0
98
commended
Number | 40
46
5
0
91
% total | 39
53
10
0
102
Dollars | -3'
15'
100'
12'
% tot
3'
25' | | Special Projects Operational Support Capital Expenditures Challenge Grants Fotal GRANT CATEGORY Special Projects < \$4,500 Special Projects | 1996/97
56
11
17
8
92
Requests
Number | 1998/99
62
14
13
4
93
% total
10%
28% | 49
27
10
0
86
Dollars
42,295
804,950 | 36
33
14
2
85
Rec
% total
2%
29% | 41
45
12
0
98
commended
Number
6
21 | 40
46
5
0
91
% total
7%
26% | 39
53
10
0
102
Dollars
18,000
177,000 | -3:
15:
100:
12:
% tot | #### % Recommended To Requested | | Percent of
Number | Percent of
Amount | |----------------------------|----------------------|----------------------| | Special Projects < \$4,500 | 60% | 43% | | Special Projects | 72% | 22% | | Operational Support | 94% | 27% | | Capital Expenditures | 50% | 22% | | Total | 80% | 25% | | GEOGRAPHIC
DISTRIBUTION | Requests
Number | % total | Dollars | % total | Average | page 2 | |-----------------------------|-----------------------------------|--------------------------------------|-----------|---------|---------|--------| | Rural | 3: | 3 32% | 711,440 | 26% | 21,559 | | | Urban | 40 | 6 45% | 1,353,968 | 49% | 29,434 | | | Statewide | 2: | 3 23% | 698,507 | 25% | 30,370 | | | Total | 103 | 2 100% | 2,763,915 | 100% | 27,097 | | | | Recommend | ed | | | | | | | Number | % total | Dollars | % total | Average | | | Rural
Urban
Statewide | 23
3
22 | 7 45% | 334,770 | 48% | 9,048 | | | Total | 8: | 2 100% | 698,770 | 100% | 8,522 | | | | % Recomme
Percent of
Number | nded To Requ
Percent of
Amount | uested | | | | | Rural | 70% | 6 26% | | | | | | Urban | 80% | 6 25% | | | | | | Statewide | 96% | 6 26% | ò | | | | | Total | 80% | 6 25% | | | | | #### Section IV. Statistics #### A. Definitions of Grant Categories Organizations applied in the following four grant categories: - 1. Special Projects - - specific activities, services or events of limited duration - the expansion of on-going programs to meet defined needs - projects which generate new sources of revenue The Citizen's Advisory Committee developed a simplified application form to encourage applications from small communities and groups with little grant writing experience. All-volunteer organizations or those with no more than half-time staff wishing to request \$4,500 or less for a special project could use this form. These applications were reviewed separately from the majority of special project requests. Matching Requirement: Generally each grant dollar must be matched with one dollar in cash or inkind goods and services. - 2. <u>Operational Support</u> These grants should neither reduce the applicant's fund-raising efforts nor support program budget, or staff expansion. The legislature will consider applications from: - a. emerging cultural institutions--groups in the early stages of development which have been formally organized for at least two years with an on-going program and generally with paid professional staff; - b. organizations with unusually high expenses and no local funding base, e.g., statewide service organizations; - c. organizations which serve the entire state or a significant sub-state region; - d. well-managed and established organizations confronting unforseen emergencies; - e. organizations recognized as essential to Montana's cultural life because of their excellent programming and longevity; and, - f. organizations which provided a high ratio of cash match to their grant request. Matching Requirement: Generally each grant dollar must be matched with one dollar in cash or inkind goods and services. #### A. **Definitions of Grant Categories** (continued) - 3. Capital Expenditure Projects - - additions to a collection - b. acquisition of works of art, artifacts or historical documents - c. historic preservation - d. construction or renovation of cultural facilities Currently, capital expenditure grants are limited to 25 percent of all grants funds available. Matching Requirement: Generally each grant dollar must be matched with three dollars in cash or inkind goods and services. - 4. <u>Challenge Grants For Endowment Development</u> for the creation or development of permanent endowments with investment earnings for use in operations, programs or to add to the endowment principal. Applicants must: - a. Demonstrate a need and purpose - b. Verify the inviolability of endowment funds - c. Demonstrate an ability to match the grant from private or other sources within the grant period - d. Not use the grant to reduce funds raised annually Matching Requirement: Each grant dollar must be matched with three dollars in cash or irrevocable planned or deferred gifts with: - at least one-third of the match being in cash - as much as one-third in wills, devises, bequests or paid-up life insurance - other match including irrevocable trusts; property such as land, securities, objects of value (when converted to cash); and income from rental property #### Section IV. Statistics #### **B. Definitions of Geographic Diversity** The requests and recommendations for grant funds have been distributed as follows: - 1. Urban -- applications that primarily serve the cities of Billings, Bozeman, Butte, Great Falls, Helena and Missoula - 2. Rural -- applications that primarily serve small communities and the surrounding area. - 3. Statewide -- applications that serve the entire state or have significant statewide importance. These include: - statewide cultural service organizations that have a state-wide constituency within a specific cultural discipline, - performing arts touring companies that perform in cities and small towns and, - media productions that will be broadcast or widely available. - projects or programs of state agencies The services these organizations or programs provide to rural and urban communities are broken out in the Statistics Summary. #### Section IV. Statistics #### C. Definitions of Cash Revenue Sources The following definitions describe various revenue sources used to support the proposed projects: #### 1. Earned Revenue - - a. Admissions tickets, subscriptions and memberships. - b. Contracted Services fees earned through sales of services, government contracts, performance or residency fees and tuition. - c. Other Revenue derived from other sources, such as, catalog sales, advertising space in programs, gift shop income, concessions, parking, and investment income. #### 2. Contributed Revenue - - a. Corporate Support cash from businesses, corporations and corporate foundations. - b. Foundation Support cash from private foundations and community foundations. - c. Other Private Support cash, life insurance, wills, bequests, and trusts derived from donations by individuals and sources other than listed above. - d. Government Support-Federal cash from federal agencies, e.g., National Endowment for the Arts, National Endowment for the Humanities, Institute of Museum Services, and the Montana Committee for the Humanities. - e. Government Support-State/Regional cash from state or regional agencies, e.g., Montana Arts Council or the Western States Arts Federation. - f. Government Support-Local cash from city, county, in-state regional, and other local governmental agencies. - 3. <u>Applicant Cash</u> funds from the organization's present and/or anticipated resources allocated for the project. ### DISTRIBUTION OF REVENUE SOURCES (By Biennium) | | 2008-2009
Recommended | 2006-2007
Awarded | 2004-05
Actual | 2002-03
Actual | 2000-01
Actual | 1998-99
Actual | 1996-97
Actual | 1994-95
Actual | 1992-93
Actual | 1990-91
Actual | |-----------------------|--------------------------|----------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | *Total Earned | 26,083,555 | 19,488,843 | 11,987,303 | 14,645,403 | 14,027,345 | 8,126,597 | 2,381,652 | 1,601,960 | 4,289,880 | 2,668,113 | | *Total Private | 10,226,496 | 7,715,000 | 7,581,920 | 4,902,557 | 10,655,567 | 3,878,814 | 7,289,679 | 1,580,032 | 2,052,438 | 2,001,175 | | *Total Government | 4,830,571 | 3,420,689 | 2,602,860 | 2,296,173 | 1,983,574 | 1,431,752 | 2,114,473 | 1,173,750 | 992,486 | 453,519 | | *State—Cultural Trust | 698,770 | 792,925 | 784,425 | 1,176,517 | 1,163,906 | 1,416,786 | 852,003 | 1,266,784 | 1,531,239 | 1,184,661 | | *Total Applicant cash | 2,257,241 | 1,321,482 | 1,949,837 | 2,543,261 | 2,244,175 | 1,165,979 | 1,589,691 | 361,044 | 524,619 | 576,566 | | *Total In-Kind | 4,841,171 | 4,353,526 | 2,552,381 | 2,483,760 | 3,193,215 | 2,176,375 | 1,104,289 | 1,265,285 | 1,833,221 | 993,157 | | ***Total Project | 48,937,804 | 37,092,465 | 27,458,725 | 28,047,672 | 33,267,782 | 18,196,303 | 16,183,791 | 7,248,855 | 11,223,883 | 7,877,191 | ■ *Total Earned ■ *Total Private **■***Total Government □*State—Cultural Trust 日*Total Applicant cash ⊠ *Total In-Kind
\$23.69 in match for each \$1 in Cultural Trust funds. Total match equals \$26.7 million Cash match equals \$24 million ## Bar chart of History of Revenue Sources 1990-91 through 2008-2009 recommended #### CULTURAL & AESTHETIC PROJECT GRANTS DISTRIBUTION OF REVENUE SOURCES (By Biennium-Since '91) | | 2006-2007 | Percent | 2004-2005 | Percent | 2002-2003 | Percent | 2000-2001 | Percent | 1998-99 | Percent | 1996-97 | Percent | 1994-95 | Percent | 1992-93 | Percent | 1990-91 | Percent | |--|------------|---------|----------------|---------|----------------|---------|---------------|---------|---------------|---------|---------------|---------|----------------|---------|---------------|---------|---------------|---------| | | Awarded | | Actual | Sales | 11,686,178 | 43% | 5,949,424 | 22% | 9,134,475 | 33% | 8,328,257 | 22% | 6,086,686 | 33% | 1,497,898 | 9% | 630,804 | 9% | 1,541,590 | 14% | 996,228 | 13% | | Contracted Services | 2,976,339 | 11% | 2,505,287 | 9% | 1,400,480 | 5% | 1,157,679 | 3% | 1,227,291 | 7% | 476,557 | 3% | 533,921 | 7% | 1,899,642 | 17% | 878,389 | 11% | | Other | 4,826,326 | 18% | 3,532,591 | 13% | 4,110,449 | 15% | 3,328,555 | 9% | 812,620 | 4% | 407,197 | 3% | 437,235 | 6% | 848,648 | 8% | 793,496 | 10% | | *Total Earned | 19,488,843 | 52% | 11,987,303 | 32% | 14,645,403 | 39% | 12,814,491 | 34% | 8,126,597 | 45% | 2,381,652 | 15% | 1,601,960 | 22% | 4,289,880 | 38% | 2,668,113 | 34% | | Corporate | 1,810,191 | 7% | 1,479,031 | 5% | 1,170,144 | 4% | 2,231,456 | 6% | 808,243 | 4% | 1,364,172 | 8% | 345,884 | 5% | 295,782 | 3% | 198,783 | 3% | | Foundation | 1,690,303 | 6% | 2,877,411 | 10% | 1,291,706 | 5% | 3,243,718 | 9% | 1,538,687 | 8% | 1,670,119 | 10% | 341,234 | 5% | 343,959 | 3% | 246,392 | 3% | | Private—Cash & Deferred | 4,214,506 | 15% | 3,225,479 | 12% | 2,440,707 | 9% | 4,980,234 | 13% | 1,531,884 | 8% | 4,255,388 | 26% | 892,914 | 12% | 1,412,697 | 13% | 1,556,000 | 20% | | Total Private | 7,715,000 | 28% | 7,581,920 | 28% | 4,902,557 | 17% | 10,455,408 | 28% | 3,878,814 | 21% | 7,289,679 | 45% | 1,580,032 | 22% | 2,052,438 | 18% | 2,001,175 | 25% | | Government | Federal | 776,853 | 3% | 1,312,912 | 5% | 768,118 | 3% | 553,900 | 1% | 599,906 | 3% | 502,052 | 3% | 769,189 | 11% | 476,761 | 4% | 180,577 | 2% | | State | 2,151,387 | 8% | 711,476 | 3% | 515,513 | 2% | 362,935 | 1% | 465,006 | 3% | 424,093 | 3% | 254,540 | 4% | 286,822 | 3% | 154,287 | 2% | | ^State—Cultural Trust | 792,925 | 3% | 784,425 | 3% | 1,176,517 | 4% | 1,163,906 | 3% | 1,416,786 | 8% | 852,003 | 5% | 1,266,784 | 17% | 1,531,239 | 14% | 1,184,661 | 15% | | Local | 492,449 | 2% | 578,472 | 2% | 1,012,542 | 4% | 523,970 | 1% | 366,840 | 2% | 2,040,330 | 13% | 150,021 | 2% | 228,903 | 2% | 118,655 | 2% | | Total Government | 4,213,614 | 15% | 3,387,285 | 12% | 3,472,690 | 12% | 2,604,710 | 7% | 2,848,538 | 16% | 3,818,479 | 24% | 2,440,534 | 34% | 2,523,725 | 22% | 1,638,180 | 21% | | *Total Contributed | 11,928,614 | 32% | 10,969,205 | 29% | 8,375,247 | 22% | 13,060,118 | 35% | 6,727,352 | 37% | 11,108,158 | 69% | 4,020,566 | 55% | 4,576,163 | 41% | 3,639,355 | 46% | | Total Applicant cash | 1,321,482 | 5% | 1,949,837 | 7% | 2,543,261 | 9% | 1,149,747 | 3% | 1,165,979 | 6% | 1,589,691 | 10% | 361,044 | 5% | 524,619 | 5% | 576,566 | 7% | | - | **Total Cash | 32,738,939 | 119% | 24,906,345 | 91% | 25,563,912 | 91% | 27,024,356 | 72% | 16,019,928 | 88% | 15,079,502 | 93% | 5,983,570 | 83% | 9,390,662 | 84% | 6,884,034 | 87% | | *Total In-Kind | 4,353,526 | 16% | 2,552,381 | 9% | 2,483,760 | 9% | 10,274,609 | 28% | 2,176,375 | 12% | 1,104,289 | 7% | 1,265,285 | 17% | 1,833,221 | 16% | 993,157 | 13% | | ***Total Project | 37,092,465 | 135% | 27,458,725 | 100% | 28,047,672 | 100% | 37,298,965 | 100% | 18,196,303 | 100% | 16,183,791 | 100% | 7,248,855 | 100% | 11,223,883 | 100% | 7,877,191 | 100% | | Number of Grants | 83 | | 81 | | 71 | | 86 | | 79 | | 73 | | 99 | | 97 | | 74 | | | ^Total Cultural Trust Funds | 1,048,052 | | 1,125,748 | | 1,176,517 | | 1,163,906 | | 1,416,786 | | 852,003 | | 1,266,784 | | 1,531,239 | | 1,184,661 | | | | (Awarded) | | (Actual expend | ded) | (Actual expend | led) | (Actual expen | ded) | (Actual expen | ded) | (Actual exper | ided) | (Actual expend | ded) | (Actual expen | ded) | (Actual expen | ded) | | Grant to Total Cultural Trust Funds Full match for every \$1 in Cultural | • • • • | | \$23.69 | | \$22.84 | | \$31.05 | | \$11.84 | | \$17.99 | | \$4.72 | | \$6.33 | | \$5.65 | | [^]Total Cultural Trust Funds includes all Cultural Trust Funds expended in the biennium, as does the State Cultural Trust line @Local support in 1996-1997 was at this level due to local support in the construction/renovation of several major facilities. This also explains high overall match for 1996-1997. ### CULTURAL & AESTHETIC PROJECT GRANTS 2008-2009 DISTRIBUTION OF REVENUE SOURCES | | | | | | Recommended | |----------------------|------------|---------|-------------|---------|--------------| | | Requested | Percent | Recommended | Percent | to Requested | | | | | | | | | Sales | 15,028,369 | 28% | 14,694,339 | 30% | 97.78% | | Contracted Services | 4,522,240 | 8% | 4,478,740 | 9% | 99.04% | | Other | 7,044,740 | 13% | 6,910,476 | 14% | 98.09% | | | | | | | | | *Total Earned | 26,595,349 | 49% | 26,083,555 | 53% | 98.08% | | | | | | | | | Corporate | 2,860,635 | 5% | 2,407,185 | 5% | 84.15% | | Foundation | 3,876,358 | 7% | 2,537,364 | 5% | 65.46% | | Private—Cash | 5,853,432 | 11% | 5,281,947 | 11% | 90.24% | | | | | | | | | Total Private | 12,590,425 | 23% | 10,226,496 | 21% | 81.22% | | | | | | | | | Government | | | | | | | Federal | 1,415,989 | 3% | 1,397,989 | 3% | 98.73% | | State | 2,487,655 | 5% | 2,422,585 | 5% | 97.38% | | State—Cultural Trust | 2,763,915 | 5% | 698,770 | 1% | 25.28% | | Local | 1,091,521 | 2% | 1,009,997 | 2% | 92.53% | | | | | | | | | Total Government | 7,759,080 | 14% | 5,529,341 | 11% | 71.26% | | | | | | | | | *Total Contributed | 20,349,505 | 37% | 15,755,837 | 32% | 77.43% | | | | | | | | | Applicant Cash | 2,302,277 | 4% | 2,257,241 | 5% | 98.04% | | | | | | | | | Total Applicant cash | 2,302,277 | 4% | 2,257,241 | 5% | 98.04% | | | | | | | | | | | | | | | | **Total Cash | 49,247,131 | 90% | 44,096,633 | 90% | 89.54% | | - | | | | | | | *Total In-Kind | 5,273,172 | 10% | 4,841,171 | 10% | 91.81% | | | | | | | | | ***Total Project | 54,520,303 | 100% | 48,937,804 | 100% | 89.76% | ### V. RECOMMENDATIONS **Volume 7 – Cultural and Aesthetic Grants Program** #### Section V. Recommendations - A. Summary of 2008-2009 Cultural and Aesthetic Project Grant Descriptions - Page V-2 B. Cross-reference of grant number and page number Page V-6 C. Synopses of recommendations (Requests #1200-#1303) Page 1-104 This section includes a synopsis of each request for funding in FY08-09 that was reviewed by the citizen's advisory committee. Each synopsis contains: - the number of volunteers involved and the audience estimated to be served. - the grant request and budgetary information about the project and organization, - the amount recommended for funding by the citizen's advisory committee. - the ranking of the application within the grant category, - a brief project description, - comments by the citizen's advisory committee regarding the project - any conditions recommended by the committee that must be met by the applicant before receiving grant funds, - the Cultural Trust grant history of applicant. ### 2008-2009 Cultural and Aesthetic Grant Brief Descriptions | Grant Number | Description | |--------------|---| | 1200 | Council for the Arts, Lincoln seeks funding for: Arts Education Program | | 1201 | Crazy Mountain Museum seeks funding for: Historic Newspaper Preservation | | 1202 | Flathead Valley Community College seeks funding for: Poems Across the Big Sky | | 1203 | Garnet Pres / Garnet Ghost Town seeks funding for: Indian Youth Preservation Project | | | Metropolitan Opera National Council seeks funding for: Metropolitan Opera National Council Auditions | | | Miles City Speakers Bureau seeks funding for: Annual Season of Speakers | | | Show Case Writer's Guild seeks funding for: Livingston, Montana - As It Was and As It Is | | | Signatures from the Big Sky seeks funding for: Signatures from Big Sky | | | Valley County Historical Museum seeks funding for: Historical Artifacts Preservation & Display | | | Wholesome Entertainment Productions seeks funding for: Organizational Development | | | Alpine Artisans seeks funding for: Seeley Swan Blackfoot Cultural Arts Corridor | | | Big Sky Repertory Theatre seeks funding for: Building Up Butte by Preserving Its Performing Arts | | | Billings Cultural Partners - Skinner/Benoit LLC seeks funding for: Bring IT On: Information Technology Upgrade | | | Butte Citizens for Pres & Revitalization seeks funding for: Operational Support for New Staff | | | Buttenik Ensemble/ Covellight Thtr seeks funding for: New Independent Film Series Theatre | | | Butte-Silver Bow Public Library seeks funding for: Butte Daily Post Newspaper Preservation Project | | | Children's Museum of Bozeman seeks funding for: CMB Community Outreach | | | CoMotion Dance seeks funding for: CoMotion: Dance Education Performances & Teacher Workshops for MT Schools | | | Darby Public Library seeks funding for: Acquiring a Core Collection | | | Emerson Cultural Center seeks funding for: Extending the Invitation:Exhibits-Based Education Outreach | | | Equinox Theatre Company seeks funding for: Maintaining Artistic Excellence/Increasing Organizational Sustainability | | | Florence Prever Rosten Fnd for the Media Arts seeks funding for: MAPS: Media Arts in the Public Schools | | | Glacier Symphony & Chorale
seeks funding for: Classical Music in Historic Places | | | Headwaters Dance Co seeks funding for: Montana Suite: Parts III & IV | | | Helena Symphony Orchestra & Chorale seeks funding for: Annual Opera | | | KUFM-TV, Montana PBS seeks funding for: Champions of the World | | | Missoula Art Museum seeks funding for: Montana Biennial | | | Montana Alliance for Arts Ed seeks funding for: Professional Development with Partners | | | Montana Committee for the Humanities seeks funding for: Speakers Bureau Program 2008-9 | | | Montana Historical Society seeks funding for: Identifying African American Heritage Resources Statewide | | | Montana Historical Society WITHDRAWN | | | Montana Museum of Art & Culture seeks funding for: Sharing Our Treasures: Access through the Web | | | Montana Performing Arts Consortium seeks funding for: Special Project | | 1233 | Montana Poetry Project seeks funding for: Montana Poetry Project | | 1235 Pilgrim Congregational Church seeks funding for: Cultural Corner Concert Series 1236 Pondera History Association seeks funding for: Curator Project 1237 Prairie County Economic Dev Council seeks funding for: Evelyn J Cameron - Terry, MT and Beyond 1238 VIAs, Inc seeks funding for: Advancing the Lewis & Clark Legacy 1239 Western Heritage Center seeks funding for: Echoes-Exploring Community History: Online Exhibit Storytelling 1240 Yellowstone Chamber Players seeks funding for: Chamber Music Concerts in Rural Areas | | |---|--| | 1237 Prairie County Economic Dev Council seeks funding for: Evelyn J Cameron - Terry, MT and Beyond 1238 VIAs, Inc seeks funding for: Advancing the Lewis & Clark Legacy 1239 Western Heritage Center seeks funding for: Echoes-Exploring Community History: Online Exhibit Storytelling | | | 1238 VIAs, Inc seeks funding for: Advancing the Lewis & Clark Legacy 1239 Western Heritage Center seeks funding for: Echoes-Exploring Community History: Online Exhibit Storytelling | | | 1239 Western Heritage Center seeks funding for: Echoes-Exploring Community History: Online Exhibit Storytelling | | | | | | 1240 Vallowetone Chamber Players seeks funding for: Chamber Music Concerts in Pural Areas | | | 12-40 reliows to the Chamber Flayers seeks fulfully for. Chamber Music Concerts in Rural Areas | | | 1241 Yellowstone Historic Center seeks funding for: Staff Expansion & Support | | | 1242 Alberta Bair Theater seeks funding for: Operational Support | | | 1243 Archie Bray Foundation seeks funding for: Operational Support | | | 1244 Art Mobile of Montana seeks funding for: Operational Costs for Art Mobile of Montana | | | 1245 Artisan Dance seeks funding for: Building a Resident Professional Ballet Company | | | 1246 Big Horn Arts and Crafts Assoc seeks funding for: Operational Support Grant | | | 1247 Billings Symphony Society seeks funding for: BSO Operational Support | | | 1248 Bozeman Symphony Society seeks funding for: Community Outreach | | | 1249 Butte Center for the Performing Arts seeks funding for: Operational Support | | | 1250 Butte Symphony Association seeks funding for: Organizational Growth | | | 1251 Carbon County Arts Guild & Depot seeks funding for: Staff Support | | | 1252 Carbon County Historical Society seeks funding for: Operations Support | | | 1253 Custer County Art & Heritage Center seeks funding for: "Avenues to Education Through the Arts" | | | 1254 District 7 HRDC Growth Thru Art seeks funding for: Growth Thru Art Capacity Building | | | 1255 Gallatin Historical Society/ Pioneer Museum seeks funding for: Operational Support | | | 1256 Grandstreet Theatre seeks funding for: Professional Staffing | | | 1257 Great Falls Symphony Assoc seeks funding for: Education & Outreach | | | 1258 Hamilton Players, Inc seeks funding for: 07/08, 08/09 Seasons | | | 1259 Hockaday Museum of Art seeks funding for: Educational Outreach Program | | | 1260 Holter Museum of Art seeks funding for: Operational Support | | | 1261 Intermountain Opera seeks funding for: Operating Support | | | 1262 Miles City Preservation Comm seeks funding for: Preservation Office Operational Support | | | 1263 Mission Valley Friends of the Arts seeks funding for: Part-Time Administrative Director | | | 1264 Missoula Children's Theatre seeks funding for: Engaging Montana Youth in Musical Theatre to Build Life Skills | | | 1265 Missoula Writing Collaborative seeks funding for: School Writing Residencies | | | 1266 Montana Ag Center & Museum seeks funding for: Museum Operation and Maintenance | | | 1267 Montana Art Gallery Director's Assoc seeks funding for: Visual Art Exhibits & Professional Training Support | | | 1268 Montana Artists Refuge seeks funding for: Operational Support | | | 1269 Montana Arts seeks funding for: Operating Support | | | 1270 Montana Assoc of Symphony Orchestras seeks funding for: Operating Support | | | 1271 | Montana Ballet Company seeks funding for: Operational Support | |------|--| | 1272 | Montana Dance Arts Association seeks funding for: Expansion of Educational Opportunities | | 1273 | Montana Preservation Alliance seeks funding for: Operational Support | | 1274 | Montana Repertory Theatre seeks funding for: Theatre and Education Projects | | 1275 | Museum of the Rockies seeks funding for: Opening Our Doors for Schoolchildren | | 1276 | Museums Association of Montana seeks funding for: Networking for Montana's Museums | | 1277 | Musikanten Montana seeks funding for: General Operating Support | | | Myrna Loy Center seeks funding for: Operational Support for 2008-2009 | | | NW MT Hist Soc/ Mus at Central Sch seeks funding for: Operational Support | | | Paris Gibson Sq Museum of Art seeks funding for: Operational Support | | | Pondera Arts Council seeks funding for: Operating Support | | | Rimrock Opera Company seeks funding for: Building Capacity | | 1283 | Rocky Mountain Ballet Theater seeks funding for: RMBT Operational Support | | | Russell Museum seeks funding for: Cultural Trust Grant for Operations | | | Schoolhouse History & Art Center seeks funding for: Operational Support - Education & Performing Arts | | | Shakespeare in the Parks seeks funding for: Operational Support | | | Southwest Montana Arts Council seeks funding for: Operational Support | | | Vigilante Theatre Company seeks funding for: Touring Original Theatre | | | VSA arts of Montana seeks funding for: Cultural Access for People with Disability | | | Whitefish Theatre Company seeks funding for: Offering the Best of the Performing Arts to Entertain and Educate | | | World Museum of Mining seeks funding for: Museum Operational Support | | 1292 | Writer's Voice (Billings YMCA) seeks funding for: Supporting Montana's Literary Heritage | | | Yellowstone Art Museum seeks funding for: A World of Art for Our Community | | | Young Audiences of Western MT seeks funding for: Creating Cultural Literacy | | | Butte-Silver Bow Public Archives seeks funding for: BSBA Building Repair | | | City of Helena seeks funding for: Helena Trolley Car #3 Phase 1 Restoration | | | City of Shelby seeks funding for: Champions Park | | 1298 | Friends of Wedsworth Memorial Library seeks funding for: Library Addition and Renovation | | | Lewis & Clark Interpretive Center Foundation seeks funding for: River Front Pavilion | | | Mai Wah Society/ Museum seeks funding for: Mai Wah Facility Restoration Grant | | | Missoula Community Performing Arts Center seeks funding for: Site Plan Analysis | | | TVIA -Board of Arts seeks funding for: Art Center Expansion Project: "The Final Inch" | | 1303 | Yellowstone Ballet Company seeks funding for: Nutcracker Replacement Costumes | # 2008-2009 Cultural and Aesthetic Grant Applications CROSS-REFERENCE OF APPLICATIONS & PAGE NUMBERS | Grant | Page | Grant | Page | Grant | Page | |--------|--------|--------|--------|--------|--------| | Number | Number | Number | Number | Number | Number | | | | | | | | | 1200 | 1 | 1235 | 36 | 1270 | 71 | | 1201 | 2 | 1236 | 37 | 1271 | 72 | | 1202 | 3 | 1237 | 38 | 1272 | 73 | | 1203 | 4 | 1238 | 39 | 1273 | 74 | | 1204 | 5 | 1239 | 40 | 1274 | 75 | | 1205 | 6 | 1240 | 41 | 1275 | 76 | | 1206 | 7 | 1241 | 42 | 1276 | 77 | | 1207 | 8 | 1242 | 43 | 1277 | 78 | | 1208 | 9 | 1243 | 44 | 1278 | 79 | | 1209 | 10 | 1244 | 45 | 1279 | 80 | | 1210 | 11 | 1245 | 46 | 1280 | 81 | | 1211 | 12 | 1246 | 47 | 1281 | 82 | | 1212 | 13 | 1247 | 48 | 1282 | 83 | | 1213 | 14 | 1248 | 49 | 1283 | 84 | | 1214 | 15 | 1249 | 50 | 1284 | 85 | | 1215 | 16 | 1250 | 51 | 1285 | 86 | | 1216 | 17 | 1251 | 52 | 1286 | 87 | | 1217 | 18 | 1252 | 53 | 1287 | 88 | | 1218 | 19 | 1253 | 54 | 1288 | 89 | | 1219 | 20 | 1254 | 55 | 1289 | 90 | | 1220 | 21 | 1255 | 56 | 1290 | 91 | | 1221 | 22 | 1256 | 57 | 1291 | 92 | | 1222 | 23 | 1257 | 58 | 1292 | 93 | | 1223 | 24 | 1258 | 59 | 1293 | 94 | | 1224 | 25 | 1259 | 60 | 1294 | 95 | | 1225 | 26 | 1260 | 61 | 1295 | 96 | | 1226 | 27 | 1261 | 62 | 1296 | 97 | | 1227 | 28 | 1262 | 63 | 1297 | 98 | | 1228 | 29 | 1263 | 64 | 1298 | 99 | | 1229 | 30 | 1264 | 65 | 1299 | 100 | | 1230 | 31 | 1265 | 66 | 1300 | 101 | | 1231 | 32 | 1266 | 67 | 1301 | 102 | | 1232 | 33 | 1267 | 68 | 1302 | 103 | | 1233 | 34 | 1268 | 69 | 1303 | 104 | | 1234 | 35 | 1269 | 70 | - 1 | | 1200 Grant #: Council for the Arts, Lincoln Project Title: Arts Education Program Lincoln 9/1/2006 Start Date: Project Director: Arlene Hughes End Date: 7/1/2007 Project Category: Art
Number to Benefit: 600 Discipline: Multidisciplinary Number Volunteers: 50 Activity Type: Concert / Performance / Reading | | | | Activity Type: Concert / P | <u>enormance /</u> | Reading | |------------------------------|----------|------|----------------------------|--------------------|-------------------| | Total project expense: | \$18,262 | | Last Year Income: | \$4.237 | % Change | | Earned Income: | \$2,212 | 12% | Last Year Expense: | \$4,162 | 70 Change | | Other Revenue: | \$4,400 | 24% | Present Year Income: | \$4,971 | 17.3% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$4,156 | -0.1% | | State Support: | \$0 | 0% | Next Year Income: | \$9,131 | 83.7% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$9,131 | 119.7% | | Applicant Cash: | \$1,000 | 5% | Grant Request: | \$2,500 | | | Total Cash Revenue:: | \$7,612 | | Recommended: | \$2,500 | | | Grant Request: | \$2,500 | 14% | Recommended. | Ψ2,000 | | | Total In-kind Contributions: | \$8,150 | 45% | Category Rank: | 5 | | | Total project revenue: | \$18,262 | 100% | • • | - | < \$4E00 | | DDO IECT DESCRIPTION | | | Grant Category: Spe | ciai Project ' | > ⊅45UU | **PROJECT DESCRIPTION** To provide performances and workshops to area residences. Target programs to include drama, music and art to both children and adults. To impact over 600 children and adults within Lincoln, Helmville and Ovando areas. We will sponsor local artists and become community involved. We will sponsor workshops to facilitate youth involvement, adult education, leadership development and civic stewardship. #### **PANEL COMMENTS** This program benefits a small Montana community. It provides very valuable services for local school children through artist residencies involving visiting artists that perform in the evening for the general community. Their volunteer support is very fine. The council meets all the grant program's criteria in strong fashion. They address an identified need and the committee recommends strong funding. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | | | | | | | | | | | | | 1998/99 | Performing Arts Series Artist Fee Support | \$2,500 | \$2,500 | \$0 | | 2000/01 | Standing Ovation Series X & XI | \$2,500 | \$3,000 | \$0 | | 2002/03 | Standing Ovation Series XII & XIII | \$2,500 | \$2,500 | \$0 | | 2004/05 | Arts Vision, Standing Ovation Education Program | \$2,500 | \$2,500 | \$125 | | 2006/07 | Arts Education Program | \$2,500 | \$2,500 | | - --- Crazy Mountain Museum Big Timber Grant #: 1201 Project Title: Historic Newspaper Preservation Project Director: Janice Counter Start Date: 7/1/2007 End Date: 6/30/2008 Number to Benefit: 70 Project Category: History Number Volunteers: Discipline: Non-Arts / Non-Humanities Activity Type: Repair / Restoration / Conservation | | | | Activity Type: Repair / R | estoration / Co | <u>onservation</u> | |------------------------------|---------|------|---------------------------|-----------------|--------------------| | Total project expense: | \$8,600 | | Last Year Income: | \$47,770 | % Change | | Earned Income: | \$2,150 | 25% | Last Year Expense: | \$43,422 | 70 Change | | Other Revenue: | \$0 | 0% | Present Year Income: | \$52,500 | 9.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$47,750 | 10.0% | | State Support: | \$2,150 | 25% | Next Year Income: | \$54,000 | 2.9% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$52,000 | 8.9% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$4,300 | | | Total Cash Revenue:: | \$4,300 | | Recommended: | \$0 | | | Grant Request: | \$4,300 | 50% | Recommended. | ΨΟ | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 9 | | | Total project revenue: | \$8,600 | 100% | • • | - | - ¢4500 | | DDO IECT DESCRIPTION | | | Grant Category: Spe | eciai Project ' | ~ \$4500 | **PROJECT DESCRIPTION** Crazy Mountain Museum and Sweet Grass County propose to preserve thirteen years of the Big Timber Pioneer, a local weekly paper. The years 1897-1900 will be scanned and put on computer disc. The disc and information will be available to the public for research. The disc will be placed in the museum, SGC Courthouse and the Big Timber Carnegie Library. Information on the CD will be on the museum's website. #### **PANEL COMMENTS** The committee liked this museum and thinks it is doing good work in the community. However, their application was not well done. It was missing supplemental materials, history of the organization, and other pieces. There were mistakes in the application itself that made the committee think the application had not been well thought-out. They did not fund the application, but would like to encourage the applicant to come back in two years with another application and ask for help from the Arts Council in preparing the application so it is competitive with others. YEAR PROJECT TITLE Request Granted Returned/ Shortfall Page # 2 Flathead Valley Community College Kalispell Grant #: 1202 Project Title: Poems Across the Big Sky 7/1/2007 Start Date: Project Director: Lowell Jaeger End Date: 6/30/2009 Project Category: Other Cultural Number to Benefit: 45,000 Discipline: Non-Arts / Non-Humanities Number Volunteers: 128 Activity Type: Publication \$35.266 Total project expense: Last Year Income: % Change 0% Earned Income: \$0 Last Year Expense: Other Revenue: \$0 0% Present Year Income: Federal Support: \$0 0% Present Year Expense: State Support: \$0 0% Next Year Income: \$4,500 0% City/County Cash Support: \$0 Next Year Expense: \$4,500 Applicant Cash: \$0 0% **Grant Request:** \$4.500 Total Cash Revenue:: \$0 Recommended: \$2,000 **Grant Request:** \$4,500 13% Total In-kind Contributions: 87% \$30,766 **Category Rank:** 2 Total project revenue: \$35,266 100% **Grant Category: Special Project < \$4500** #### PROJECT DESCRIPTION Poems Across the Big Sky is an anthology of more than 100 poets from all corners of the state. The book will be compiled and edited by an editorial board of ten prominent Montana poets who have volunteered their efforts and expenses. The book includes all types of Montana poets and poems - Native American poets, cowboy poets, academic poets, etc. Through sales and various statewide events associated with publication of this book, this project provides cultural enrichment to a wide and diverse Montana audience. This project aims to become self-supporting through revenues generated by sales which will be used to print succeeding editions. #### **PANEL COMMENTS** This project includes a list of impressive poets. The committee liked very much that the proceeds are going back into the community. They noted that FVCC is not part of the university system. This is a good project, especially since there is now a Poet Laureate in Montana. The committee appreciated the fact that an anthology is a good way for less-known poets to get exposure. They had full confidence in Lowell Jaeger, the project director, to complete the project. The committee believed this funding, although small, will spur the project along and attract other funding. **PROJECT TITLE YEAR** Request Granted Returned/ Shortfall 1203 Garnet Pres / Garnet Ghost Town Missoula Grant #: Project Title: Indian Youth Preservation Project Start Date: 7/1/2007 Project Director: John Well-Off-Man End Date: 1/8/2008 Project Category: History Number to Benefit: 60,819 Discipline: Non-Arts / Non-Humanities Number Volunteers: 14 Activity Type: Repair / Restoration / Conservation | | | | Activity Type. Repull / To | coloration / O | JIIOCI VALIOII | |------------------------------|---------|------|----------------------------|----------------------------|----------------| | Total project expense: | \$9,004 | | Last Year Income: | \$73,770 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$45,069 | 70 Onlange | | Other Revenue: | \$0 | 0% | Present Year Income: | \$45,000 | -39.0% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$40,000 | -11.2% | | State Support: | \$0 | 0% | Next Year Income: | \$47,600 | 5.8% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$41,200 | 3.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$4,500 | | | Total Cash Revenue:: | \$0 | | Recommended: | | | | Grant Request: | \$4,500 | 50% | Recommended. | \$0 | | | Total In-kind Contributions: | \$4,504 | 50% | Catagory Banks | 7 | | | Total project revenue: | \$9,004 | 100% | Category Rank: | • | | | DDO IECT DESCRIPTION | | | Grant Category: Spe | ecial Project [.] | < \$4500 | **PROJECT DESCRIPTION** The Indian Youth Internship Preservation Project is a unique program designed to give all seven Montana Indian Reservations an opportunity to participate in an internship program with the Garnet Preservation Association. The internship program will engage Indian youth in the study of historic preservation. This two week program will involve familiarity with historic preservation guidelines and networking with specialists in the field, universities, colleges, historical societies and museums in Montana. Tribal communities continue to raze historic buildings to make room for modern structures. These buildings of the past have historic value but tribal communities are not trained or have no knowledge of the value of the preservation of historic architecture. Often these old buildings served a role in the development of Montana tribal history. For example, old agency buildings, early log homes and cultural buildings. These buildings have been destroyed and very often not documented, leaving behind a lost history. However, some structures still remain and they should be preserved. The Indian Youth Internship Project will address these issues through its program. The interns will benefit through a hands-on study at Garnet Ghost Town. The interns
will be accompanied by the Executive Director of the Garnet Preservation Association to learn photo documentation and train with a historic preservation specialist. Funds from the C & A grant will be used to pay for the honorarium of the preservation specialist and stipend for two interns. This program will be of interest to students of Native American studies, anthropology, art history or history majors. #### **PANEL COMMENTS** There is a strong need for this type of project, especially in the Native community and there is good support from SKC and Rocky Boy. The project is innovative and necessary. However, they're asking for two students to attend a two-week program. There is no host program for them to go back into. If they were tied into a history program or an institutional program to continue their education, it would be really good. It is strong that they included a timeline, but it's too tight if they're promoting the internship in July and then hiring the intern in August. How feasible is this? Without any continuance following the program, it seems like it would end on a disconnected note. Although the committee liked the idea, the fact that there was no follow-through after the two-week program, and it benefits only four students, moved them not to fund the program since moneys were so tight. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 1986/87 | Dahl Cabin and Saloon Restoration | \$35,000 | \$20,000 | \$0 | | 1988/89 | Endowment Development | \$16,250 | \$15,000 | \$15,000 | | 1990/91 | Garnet Ghost Town Interpretive Plan | \$24,220 | \$10,000 | \$0 | | 1992/93 | Restoration -or- Director | \$8,000 | \$5,000 | \$0 | | 1992/93 | Director - Garnet Preservation Association | \$17,000 | \$0 | \$0 | | 1994/95 | Restoration of 3 Buildings in Garnet Ghost Town | \$10,000 | \$9,000 | \$2,401 | | 1996/97 | Garnet Ghost Town Restoration Project | \$5,000 | \$3,000 | \$0 | | 2004/05 | Sustaining Garnet Into the 21st Century | \$22,000 | \$12,000 | \$0 | | 2006/07 | Touring Old Garnet in a New Way | \$14,800 | \$0 | | #### **Metropolitan Opera National Council** Statewide Grant #: Page # 1204 5 Project Title: Metropolitan Opera National Council Auditions Project Director: David Cody Start Date: End Date: 7/1/2007 6/30/2009 Project Category: Art Number to Benefit: 1,000 Number Volunteers: 50 Discipline: Opera | | | | Activity Type: C | oncert / Pe | <u>erformance /</u> | Reading | |------------------------------|---------|------|------------------|-------------|---------------------|-----------------| | Total project expense: | \$9,730 | | Last Year Ir | ncome: | \$4.417 | % Change | | Earned Income: | \$1,125 | 12% | Last Year Ex | | \$3,811 | <u>% Change</u> | | Other Revenue: | \$2,500 | 26% | Present Year Ir | • | \$7,850 | 77.7% | | Federal Support: | \$0 | 0% | Present Year Ex | pense: | \$7.080 | 85.8% | | State Support: | \$0 | 0% | Next Year In | • | , , | | | City/County Cash Support: | \$0 | 0% | Next Year Ex | pense: | | | | Applicant Cash: | \$375 | 4% | Grant Re | auest: | \$4,000 | | | Total Cash Revenue:: | \$4,000 | | Recomme | • | \$1,000 | | | Grant Request: | \$4,000 | 41% | Recomme | ilueu. | φ1,000 | | | Total In-kind Contributions: | \$1,780 | 18% | Category | Dank | 6 | | | Total project revenue: | \$9,780 | 100% | • • | | - | | | DDO JECT DESCRIPTION | | | Grant Catego | ory: Spec | iai Project · | < \$4500 | **PROJECT DESCRIPTION** The Metropolitan Opera National Council Auditions is the first stage of an annual, national competition for young opera singers between the ages of 20 and 30. Missoula is the host city for the district which includes Montana, Idaho and E Washington. Singers who apply must prepare five operatic arias and perform them for a panel of 3 judges (professionals from the world of opera, chosen by the Metropolitan Opera in NY) and before a live audience. The judges select winners who receive prize money and advance to the next round of the competition, the Northwest Regional Finals in Seattle. Other contestants may receive smaller cash awards as encouragement. All contestants meet individually with each of the judges to receive evaluations of the performance. Despite being a competition/audition for the Metropolitan Opera, it is a formal concert in which the audience members are treated to stirring performances from the finest young vocal talent in the Northwest. #### **PANEL COMMENTS** The committee understood the value of this event and liked that there were plans in the works to televise the event. Districts have to raise 100% of money. It is a wonderful opportunity for young singers – wherever they live. It is a worthy cause. Winning the competition is of great value to a young singer's career. To help raise money for this event locally, the committee funded at a nominal amount. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|-------------------------|---------|----------------|---------------------| | 2006/07 | MONC District Auditions | \$2,010 | \$1,000 | | Miles City Speakers Bureau Miles City Grant #: 1205 Project Title: Annual Season of Speakers Project Director: Beth Krueger Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 1,600 Project Category: Other Cultural Number Volunteers: 6 Discipline: Humanities | | | | Activity Type: Concert / P | <u>erformance /</u> | Reading | |------------------------------|----------|------|----------------------------|---------------------|-----------| | Total project expense: | \$18,820 | | Last Year Income: | \$4,833 | % Change | | Earned Income: | \$1,540 | 8% | Last Year Expense: | \$1,842 | 70 Onango | | Other Revenue: | \$0 | 0% | Present Year Income: | \$5,065 | 4.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$5,065 | 175.0% | | State Support: | \$0 | 0% | Next Year Income: | \$4,520 | -10.8% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$4,520 | -10.8% | | Applicant Cash: | \$3,000 | 16% | Grant Request: | \$4,500 | | | Total Cash Revenue:: | \$4,540 | | Recommended: | \$4,000 | | | Grant Request: | \$4,500 | 24% | Recommended. | \$4,000 | | | Total In-kind Contributions: | \$9,780 | 52% | Catagony Banks | 2 | | | Total project revenue: | \$18,820 | 100% | Category Rank: | 3 | | | PPO JECT DESCRIPTION | • | | Grant Category: Spec | cial Project · | < \$4500 | **PROJECT DESCRIPTION** This project will provide support to continue our successful Miles City Speakers Bureau. Twenty-two appearances are planned for the two year period (eleven per year). This will offer citizens of our Southeastern Montana region access to the same high quality writers and speakers commonly available only in the more urban areas. Past speakers have included, lan Frazier, Ivan Doig, Jerome Greene, and James Welch. These have attracted large audiences and have introduced new attendees to the season's offering. Annually, in addition to ten regional authors, historians, artists, and poets, we will develop one program to be focused on a regionally prominent figure or topic deserving of public attention and recognition. Past topics have presented the history of transportation and the progression of early photographers in the area; L.A. Huffman, Lady Evelyn Cameron and others. Each presenter appears at the Miles Community College brown-bag noon luncheon attended by students, faculty, and community members who prefer the daytime schedule. Again, an evening audience made up of area adults and youth of all ages, attend at one of these popular community sites: the Custer County Art Center, Miles City Books and News, or Miles City Public Library, followed by discussion and refreshments. #### **PANEL COMMENTS** This organization gets a great bang for the buck. It is very community-oriented and a strong group. It serves the whole area of eastern Montana, not just Miles City. They do a great job of tailoring the speakers to the tastes of the community. Speakers are events that people look forward to. They have established partnerships and have the tools to continue the project and do a fine job. On the down side, there were no letters of support, no supplemental materials and they didn't offer lists of board or selection committee. Next time the applicant should include these materials. Despite this, their application was ranked very, very high by all panel members. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1988/89 | KEMC-Eastern Montana Broadcast Upgrade | \$23,960 | \$12,000 | \$0 | | 1994/95 | Video Aesthetic for Instruction | \$171,724 | \$0 | \$0 | | 2000/01 | Speakers Bureau Expansion Program | \$8,000 | \$5,000 | \$185 | | 2002/03 | Miles City Speakers Bureau | \$6,992 | \$6,000 | \$151 | | 2004/05 | Books/cubed | \$4,500 | \$4,500 | \$0 | | 2006/07 | Books / cubed | \$4.500 | \$4.500 | | Show Case Writer's Guild Livingston Grant #: End Date: 12/30/2008 Start Date: Grant Category: Special Project < \$4500 Page # 1206 7/1/2007 Project Title: Livingston, Montana - As It Was and As It Is Project Director: Patricia Miller Project Category: Art Number to Benefit: 20,000 Project Category: Art Number Volunteers: 3 Discipline: Literature Activity Type: Identification / Documentation Total project expense: \$30,885 Last Year Income: % Change 29% Earned Income: \$9,000 Last Year Expense: Other Revenue: \$5.585 18% Present Year Income: \$5.000 Federal Support: 0% \$0 Present Year Expense: \$5,000 State Support: \$0 0% Next Year Income: \$32,000 540.0% 0% City/County Cash Support: \$0 Next Year Expense: \$31,500 530.0% Applicant Cash: \$0 0% \$4,500 **Grant Request:** Total Cash Revenue:: \$14,585 Recommended: \$0 **Grant Request:**
\$4,500 15% Total In-kind Contributions: 38% \$11,800 Total project revenue: \$30,885 100% Category Rank: 8 #### PROJECT DESCRIPTION The Show Case Writer's Guild is developing an interactive DVD about the settling and development of Livingston, Montana. The DVD will be more than four hours in length and will chronicle, through a historical timeline, events, people, and commerce that shaped Livingston's history. The journey by the viewer will include oral history interviews, statements by local historians, visual impressionist pieces, archival footage of the past, and documentation of current events. The DVD will feature a collection of audiovisuals that will form a seamless canvas of what Livingston and its population have been and continue to be about. The DVD will be accompanied by a 16 page booklet and will be supported by a dedicated website. The DVD will contain more than 30 films; one of them being a special edition of the 1988 documentary "Murray Hotel." Fifty copies of the DVD will be distributed, free of charge, to local schools, historical repositories, libraries, and colleges. Four hundred and fifty copies of the DVD will be available for purchase via the website and at bookstores and Chambers of Commerce throughout Montana. The DVD is being created under the artistic direction of Patricia Miller, Director of Show Case Writer's Guild, and Herbert Krill, a professional documentarian and film maker. Krill is an Austrian native who has filmed in Livingston and Park County several times. #### **PANEL COMMENTS** This application was not competitive with the rest of the applications and ranked fairly low. The committee believed there was a lack of designated expertise to put together a viable product. The committee wished that they would have included a qualified historian to vet the project from the beginning. They also noted that there is not much city and local financial support. All in all, this project was just not as compelling for funding as the rest, and with such a limited amount of funding available, the committee reluctantly chose to zero fund it. YEAR PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category: Special Project < \$4500** 8 Signatures from the Big Sky Statewide Grant #: 1207 Project Title: Signatures from Big Sky Project Director: Shirley Olson Start Date: 4/1/2008 End Date: 4/30/2009 Number to Benefit: 8,000 Project Category: Art Number Volunteers: 115 Discipline: Multidisciplinary Activity Type: Publication | | | | Activity Type: Publication | | | |------------------------------|----------|------|----------------------------|---------|-----------| | Total project expense: | \$27,800 | | Last Year Income: | \$8,922 | % Change | | Earned Income: | \$700 | 3% | Last Year Expense: | \$8,622 | 70 Change | | Other Revenue: | \$7,200 | 26% | Present Year Income: | \$9,000 | 0.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$9,000 | 4.4% | | State Support: | \$5,000 | 18% | Next Year Income: | \$9,400 | 4.4% | | City/County Cash Support: | \$1,400 | 5% | Next Year Expense: | \$9,400 | 4.4% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$4,500 | | | Total Cash Revenue:: | \$14,300 | | • | | | | Grant Request: | \$4,500 | 16% | Recommended: | \$4,500 | | | Total In-kind Contributions: | \$9,000 | 32% | Catagory Banks | 1 | | | Total project revenue: | \$27,800 | 100% | Category Rank: | 1 | | **PROJECT DESCRIPTION** SIGNATURES FROM BIG SKY, the only state-wide student literary/art magazine in Montana, has been published since 1991 by three educator groups: the Montana Association of Gifted and Talented Education (AGATE), Montana Association of Teachers of English/Language Arts (MATELA), and Montana Art Education Association (MAEA). Grants from the Montana Arts Council, Art Ortenberg Foundation, Turner Foundation, and others as well as individual donations have also supported the project. A volunteer board of seven art educators and seven writing educators, an administrator and an editor works with volunteer educators, students, and professionals in seven areas of the state to collect and evaluate the submissions. All participation is voluntary with the exception of the formatter. A complimentary issue is sent to each published student and his/her teacher, all (890) school libraries in Montana, each selection committee volunteer, and the board members of AGATE, MATELA, and MAEA. Subscriptions are available for \$6 a copy, 20 for \$75, or 30 for \$80. #### **PANEL COMMENTS** They do what they say they are going to do. This is a slam dunk. It goes through the whole state. It includes the rural part of the state. Tried and true. Budget is not inflated in hopes that they will get more money. Their in-kind is enormous; a ton of volunteers. K-12, not just one area of children's artwork is represented. Their overall grant rankings are listed first in Special Projects under \$4500 by the entire 16-member committee. Great letters of support. Top ranking | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|-------------------------|----------------|----------------|---------------------| | 2006/07 | Signatures from Big Sky | \$4,500 | \$4,500 | | Page # Glasgow Grant #: 1208 Valley County Historical Museum Project Title: Historical Artifacts Preservation & Display Start Date: 5/1/2007 Project Director: Corrinne Daley End Date: 6/1/2008 Project Category: History Number to Benefit: 100 Discipline: Non-Arts / Non-Humanities Number Volunteers: 12 Activity Type: Exhibition | Total project expense: | \$66,528 | | Last Year Income: | \$28,770 | % Change | |------------------------------|----------|------|-----------------------|----------------|-----------| | Earned Income: | \$0 | 0% | Last Year Expense: | \$28,770 | 76 Change | | Other Revenue: | \$23,538 | 35% | Present Year Income: | \$26,800 | -6.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$26,800 | -6.8% | | State Support: | \$0 | 0% | Next Year Income: | \$26,800 | 0.0% | | City/County Cash Support: | \$34,000 | 51% | Next Year Expense: | \$26,800 | 0.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$4,495 | | | Total Cash Revenue:: | \$57,538 | | Recommended: | \$4,000 | | | Grant Request: | \$4,495 | 7% | Recommended. | \$4,000 | | | Total In-kind Contributions: | \$4,495 | 7% | Category Rank: | 4 | | | Total project revenue: | \$66,528 | 100% | Category Rank. | 4 | | **Grant Category: Special Project < \$4500** PROJECT DESCRIPTION The museum and its support organization, Friends of the Pioneer Museum, desire to hire professional assistance to provide an environment for those displays to preserve them for future generations, while enhancing the appearance of the display to the general public. Professional individuals will be enlisted that have appropriate qualifications in the humanities and/or museum studies fields. These professionals will be requested to design an appropriate archival lighting system for the museum that will preserve and protect displayed historical artifacts. As a primary cause of deterioration of historical records, lighting within a museum is critical. Ultraviolet radiation from existing fluorescent and incandescent fixtures should be minimized through theuse of halogen and xenon lighting. #### **PANEL COMMENTS** This is a very rural group. They have been very successful in doing community projects in the past; they have very strong community support. They are doing fine work to inform themselves as they attend conferences to increase their skill development. They definitely need improved lighting. They are goal-oriented and then they go out and achieve those goals. Their collection is very fine. They say it benefits 100 people; committee thinks they benefit many more people. Excellent application. This is a direction for them to go – and this is a first step. **YEAR** PROJECT TITLE Request Granted Returned/ Shortfall Wholesome Entertainment Productions Missoula Project Title: Organizational Development 7/1/2008 Start Date: Project Director: James Ramsey End Date: 6/30/2009 Project Category: Art Number to Benefit: 2,500 Discipline: Theatre Number Volunteers: 200 Activity Type: Operating Support \$123,000 Total project expense: Last Year Income: \$2,163 % Change 3% Earned Income: \$4,000 \$2,140 Last Year Expense: Other Revenue: \$16,750 14% Present Year Income: \$5,000 131.2% Federal Support: 0% \$0 Present Year Expense: 122.0% \$4,750 State Support: \$0 0% Next Year Income: \$8,000 60.0% 0% City/County Cash Support: \$0 Next Year Expense: 68.4% \$8,000 Applicant Cash: \$1,250 1% \$4,500 **Grant Request:** Total Cash Revenue:: \$22,000 Recommended: \$0 **Grant Request:** \$4,500 4% Total In-kind Contributions: \$97,000 79% Category Rank: 10 Total project revenue: \$123,500 100% #### **PROJECT DESCRIPTION** Wholesome Entertainment Productions originated 6 years ago as a community service project. The initial project -The Good News Diner- is a monthly variety show set in a 1950's diner. The regular cast consists of a "soda jerk" master of ceremonies, a Coca-Cola ragtime piano-playing delivery man and various other regulars. In addition to the regulars, the show features guests ranging from talented young people to local professional musicians and bands. We have even featured the president of the University of Montana and the football coach playing the piano. The mission of the organization is to provide wholesome entertainment for families and the community, to encourage wholesome values in young people and adults in a venue that features high quality arts activities and presentations. We are currently housed in the World Theatre, a 225-seat theatre that we rent. We are entirely a volunteer organization at this time. In the past year we have developed a board of directors, begun to charge for our Diner show and engaged the services of a professional theatre director. We have developed a brochure and will be offering the
venue for rent beginning in September, 2006. Wholesome Entertainment Productions wishes to provide wholesome and entertaining activities for all ages. We are truly a grass-roots group and our mission is to impact the cultural flavor of Missoula. We are requesting funding to supplement the costs of the Diner show, develop marketing materials, institute a database of potential renters and develop a fundraising plan. #### **PANEL COMMENTS** The mission of this organization is very strong. After much discussion amongst the committee, it determined that this is a church program and the state is not able to fund a church program. Because of the project description, the committee viewed this as programming that was not just held at a church, but was the product of a church. Hence, it did not fund the application understanding that it would create an issue of church and state if it did so. **YEAR** PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category:** Special Project < \$4500 Page # Grant #: 10 1209 Alpine Artisans Seeley Lake Grant #: 1210 Project Title: Seeley Swan Blackfoot Cultural Arts Corridor Project Director: Jennifer Rohrer Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 4,480 Project Category: Art Number Volunteers: 80 Discipline: Visual Arts Activity Type: Marketing | | | | 7 totivity Typo: Markoting | | | |------------------------------|----------|-----|----------------------------|----------|-----------| | Total project expense: | \$33,200 | | Last Year Income: | \$56,068 | % Change | | Earned Income: | \$2,800 | 8% | Last Year Expense: | \$53,680 | 70 Change | | Other Revenue: | \$8,100 | 24% | Present Year Income: | \$68,650 | 22.4% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$68,650 | 27.9% | | State Support: | \$0 | 0% | Next Year Income: | \$79,500 | 15.8% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$79,500 | 15.8% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$16,300 | | | Total Cash Revenue:: | \$10,900 | | Recommended: | | | | Grant Request: | \$16,300 | 49% | Recommended: | \$6,000 | | | Total In-kind Contributions: | \$6,000 | 18% | Catagory Banks | 10 | | Total project revenue: \$33,200 100% Category Rank: 19 **PROJECT DESCRIPTION** Alpine Artisans, Inc., requests \$16,300 in funds from the Montana Cultural Trust to launch our regional Seeley Swan Blackfoot Cultural Arts Corridor. The purpose of the Seeley Swan Cultural Arts Corridor is to increase support for the arts, provide economic benefits for the community, and augment cultural tourism in the Glacier Scenic Region. Our Corridor will offer self-guided tours of the studios of working artists, providing visitors a chance to have a quality, personal experience with individual artists. These studios include world class award-winning wood workers, mask makers, potters, painters, photographers and others. With the funds from the Montana Cultural Trust, we will develop a website that will provide up-to-date information for prospective visitors, package tours, and convenient links to artists' and businesses' web sites, design and print a professional marketing piece that will include a map of studios and galleries available for touring. To ensure the success of the project, a marketing campaign aimed at the cultural traveler will be implemented. #### **PANEL COMMENTS** This organization has steadily increasing membership, and they successfully launched a cultural tourism tour of artists' studios. Organization is excellent. Creative, innovative and beneficial. Improves cultural development. The program builds on the work done by Becky Anderson's Handmade in America in an area that complements the region of the state that could really benefit from cultural tourism. A good, new creative project. This funding would give them a start. Compliments to this organization carrying on and getting off the ground. There is a need and this organization is actually doing it, unlike so many other areas of the state. It should be a model for other parts of the state. This is a real opportunity. For a first-time applicant, they had all their materials organized. Well-done. An exemplary first-time applicant. Funding recommendation is based on such a limited amount of money. The committee thought this application was very strong. YEAR PROJECT TITLE No Previous Grant History Request Granted Returned/ Shortfall **Grant Category: Special Project** Governor's Budget Big Sky Repertory Theatre Butte Grant #: 1211 Project Title: Building Up Butte by Preserving Its Performing Arts Project Director: Andree O'Shea Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 80,000 Project Category: Art Number Volunteers: Discipline: Theatre Activity Type: Concert / Performance / Reading | Total project expense: | \$315,720 | | Last Year Income: | \$1,500 | 0/ Ohana | |------------------------------|-----------|------|-----------------------|--------------------|----------| | Earned Income: | \$98,662 | 31% | Last Year Expense: | \$1,500
\$1,500 | % Change | | Other Revenue: | \$87,058 | 28% | Present Year Income: | \$49,872 | 3224.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$28,510 | 1800.7% | | State Support: | \$0 | 0% | Next Year Income: | \$150,720 | 202.2% | | City/County Cash Support: | \$40,000 | 13% | Next Year Expense: | \$150,720 | 428.7% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$90,000 | | | Total Cash Revenue:: | \$225,720 | | Recommended: | \$0 | | | Grant Request: | \$90,000 | 29% | rtoooniinonaoa. | 40 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 27 | | | Total project revenue: | \$315,720 | 100% | Grant Category: Spe | ecial Proiect | | **PROJECT DESCRIPTION** Big Sky Repertory Theatre will perform two live theatre plays in uptown Butte during the months of July and August, 2007 and will continue the following year by adding two more plays in the summer of 2008. Our goal is to promote Butte's professional performing arts and to preserve the heritage and performing arts history of this great region. We plan to advertise to tourists and local residents in order to attract them to this uptown gem. We want them to take advantage of all Butte has to offer, such as great restaurants, coffee houses, art galleries, shops and to attend the live, professional, high caliber theatre the Big Sky Repertory will perform. #### **PANEL COMMENTS** The primary artist in this repertory company has a very impressive background. Last year's budget was \$1,500; this year's budget is \$28,000. It sounds like in 2008-2009, C&A would be the primary sole supporter with this application being for \$90,000. The need is not as strong as other applications. The quality was very good and the reviews included are very good. It would benefit the cultural industry of Butte. It seems like the primary purpose of the application is to provide income for the founder. The budget is overly optimistic and unrealistic. It is another thing to sustain an organization with five staff. The letters of recommendation were not as strong as with other applications. It was notably absent that there are no letters of support from other Butte arts organizations, especially with such fine theater going on. Chiefly for problems with what seemed like an unrealistic budget, the committee chose not to fund this application. YEAR PROJECT TITLE Request Granted Returned/ Shortfall 13 Billings Cultural Partners - Skinner/Benoit LLC Billings Grant #: 1212 Project Title: Bring IT On: Information Technology Upgrade Project Director: Corby Skinner & Kathleen Benoit Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 400,000 Project Category: Art Number Volunteers: 25 Discipline: Multidisciplinary | | | | Activity Type: Web Site / | Internet Deve | elopment | |------------------------------|----------|------|---------------------------|---------------|--| | Total project expense: | \$36,400 | -01 | Last Year Income: | \$24,964 | % Change | | Earned Income: | \$2,000 | 5% | Last Year Expense: | \$51,026 | <u>,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | Other Revenue: | \$17,000 | 47% | Present Year Income: | \$30,000 | 20.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$30,000 | -41.2% | | State Support: | \$0 | 0% | Next Year Income: | \$30,000 | 0.0% | | City/County Cash Support: | \$4,200 | 12% | Next Year Expense: | \$30,000 | 0.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$10,000 | | | Total Cash Revenue:: | \$23,200 | | Recommended: | • • • | | | Grant Request: | \$10,000 | 27% | Recommended: | \$0 | | | Total In-kind Contributions: | \$3,200 | 9% | Cotomoru Bonkı | 22 | | | Total project revenue: | \$36,400 | 100% | Category Rank: | 23 | | | | • • | | Grant Category: Spe | ecial Project | | **PROJECT DESCRIPTION** Bring IT On is an information technology upgrade project of the Billings Cultural Partners (BCP) that will electrify arts and cultural communication calabilities throughout the region. The project will enable the 25 arts and cultural organizations represented by the Billings Cultural Partners to promote electronically all Billings cultural calendars and special events to nearly 400,000 Montana residents. In addition, Bring IT On will provide Partners with the ability to capture valuable electronic data on cultural arts audiences and to invigorate Montana's cultural community with up-to-the-minute BCP information. The project will also increase the Partners' effectiveness in serving as a collaborative vehicle to address cooperation and funding oppportunities among Partner organizations and their constituents. #### **PANEL COMMENTS** The committee viewed this organization as valuable to the city of Billings. They appreciated the clearinghouse duties they are doing for the member organizations. That said, with grant funding in such short supply for this batch of C&A grants, they believed that the need to hire an IT
consultant was not as compelling for funding as some of the other applications' needs. They believed that what BCC would like to do is fairly simple and could be accomplished by collaborating with its member organizations to get this job done. For that reason, it chose to zero fund this application for this particular project. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 2004/05 | One Million by 2010 | \$10,000 | \$2,500 | \$0 | | 2006/07 | Arts and Culture - Relevant and Accessible | \$10,000 | \$2,000 | | **Butte Citizens for Pres & Revitalization Butte** Grant #: 1213 Project Title: Operational Support for New Staff Start Date: 7/1/2007 Project Director: Larry Smith End Date: 6/30/2009 Project Category: History Number to Benefit: 12,000 Discipline: Non-Arts / Non-Humanities Number Volunteers: 60 O----- | | | | Activity Type: Operating S | Support | | |------------------------------|----------|------|----------------------------|--------------|-----------| | Total project expense: | \$47,120 | | Last Year Income: | \$3,865 | % Change | | Earned Income: | \$2,000 | 4% | Last Year Expense: | \$3,205 | 70 Change | | Other Revenue: | \$2,000 | 4% | Present Year Income: | \$9,000 | 132.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$8,200 | 155.9% | | State Support: | \$0 | 0% | Next Year Income: | \$7,500 | -16.7% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$6,000 | -26.8% | | Applicant Cash: | \$1,000 | 2% | Grant Request: | \$19,920 | | | Total Cash Revenue:: | \$5,000 | | Recommended: | \$10,000 | | | Grant Request: | \$19,920 | 42% | Recommended. | φ10,000 | | | Total In-kind Contributions: | \$22,200 | 47% | Category Rank: | 6 | | | Total project revenue: | \$47,120 | 100% | • | - | | | | | | Grant Category: Spe | cial Project | | PROJECT DESCRIPTION Butte Citizens for Preservation and Revitalization Inc., is requesting operational support in the form of a part-time staff person and an office with telephone and internet. Butte CPR is a volunteer non-profit organization with a 12-year track record of historic preservation and education. The organization has awarded over \$15,000 in Historic Improvement grants to residents of Butte-Silver Bow, and has designed and presented educational programs on many aspects of historic preservation. In order to grow in our commitment to providing positive, hands-on participation in the historic improvement of Butte, and to create a greater understanding and appreciation of Butte's historic architecture, we need a dedicated staff person and office. This person will serve as a source of technical information and resources for the people of the community, and will actively seek additional funding to support Butte CPR's many programs. #### **PANEL COMMENTS** This organization has previously been all-volunteer. They are doing a special project, even though it is for operational support, in order to take them to a new level – for a new staff person to do community outreach. The committee believed the overall goal was very beneficial, and would benefit more than the numbers they claimed. Butte is such a wonderfully historic town. Lovely booklet on the stained glass, mostly churches. The entire committee really liked the application and project. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--------------------------------|----------------|----------------|---------------------| | 2006/07 | Stained Glass Tour and Booklet | \$4,500 | \$4,500 | | Page # 15 **Buttenik Ensemble/ Covellight Thtr Butte** Grant #: 1214 Project Title: New Independent Film Series Theatre 7/1/2007 Start Date: Project Director: Zac Thomas End Date: 6/30/2009 Project Category: Art Number to Benefit: 18,500 Discipline: Theatre - General Number Volunteers: 2 Activity Type: Exhibition Total project expense: \$214,472 Last Year Income: \$74,588 % Change \$160,000 75% Earned Income: Last Year Expense: \$72,815 Other Revenue: \$26,000 12% Present Year Income: -28.7% \$53,218 Federal Support: 0% \$0 Present Year Expense: \$57,465 -21.1% State Support: \$0 0% Next Year Income: \$100,000 87.9% 0% City/County Cash Support: \$0 Next Year Expense: \$100,000 74.0% Applicant Cash: \$0 0% \$18,472 **Grant Request:** Total Cash Revenue:: \$186,000 Recommended: \$0 Grant Request: \$18,472 9% Total In-kind Contributions: 5% \$10,000 Category Rank: 28 Total project revenue: \$214,472 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** The Buttenik Ensemble's project is to provide independent films in the Covellite Theatre during the winter months when its Summer Theatre is not performing. The Covellite Theatre's main level is not heated so it is unusable once the weather turns cold. However, it has a smaller stage in its large lobby area, which is known as The Dead Cat Café. Sixty or more chairs could be placed in this area to view films. Butte has a need for a place to show independent films on an on-going basis as many new films are not shown in the local cinema. Also, The Covellite Theatre is located in the Uptown Butte area, close to restaurants and to Montana Tech. Having the facility open during the winter will draw Butte citizens, students and people from the outlying areas to the Uptown to help the uptown economy. The Buttenik Ensemble also will provide a forum for local film makers to show their films and will provide a wide variety of subject matter and types of film. The project will provide several showings of movies during the day, perhaps one after school for school-age children, one in the early evening and the main feature. Special presentations could also be shown such as Halloween Midnight shows and Christmas specials. In conjunction with the film presentations, The Butteniks will also provide a wide selection of concessions. The film series will employ one full-time person to secure films, manage the project, and sell concessions. A part-time person will be hired to staff the box office. Any profits made from this project will go toward supporting the summer theatre, in its second season. Promotions of the films will also keep the theatre and the Butteniks in mind throughout the year. #### **PANEL COMMENTS** This theatre company has some solid organization elements, very clear goals, strong accessibility to the public, and good local support. There were concerns on the committee that the application is not very professional and there was no government sponsor letter. Their income went down 30% last year, so there were questions about how this group is really doing and there was no explanation for this. Although the committee thought there was a good deal of enthusiasm about the company's promoting new work, it believed that a stronger local base of support would give them the confidence to fund the organization in the future, but not at this time. PROJECT TITLE YEAR Request Granted Returned/ Shortfall 16 Butte-Silver Bow Public Library Butte Grant #: 1215 Project Title: Butte Daily Post Newspaper Preservation Project Project Director: L Phelps Shepard Start Date: 1/1/2008 End Date: 6/30/2009 Number to Benefit: 935,670 Project Category: Other cultural Number Volunteers: 0 Discipline: Humanities Activity Type: Repair / Restoration / Conservation | Total project expense: | \$33,083 | | Last Year Income: | \$639.941 | 0/ Channa | |------------------------------|----------|------|-----------------------|---------------|-----------| | Earned Income: | \$0 | 0% | Last Year Expense: | \$626,478 | % Change | | Other Revenue: | \$0 | 0% | Present Year Income: | \$664,279 | 3.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$664,279 | 6.0% | | State Support: | \$0 | 0% | Next Year Income: | \$714,061 | 7.5% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$714,061 | 7.5% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$16,500 | | | Total Cash Revenue:: | \$0 | | Recommended: | \$0 | | | Grant Request: | \$16,500 | 50% | Recommended. | φU | | | Total In-kind Contributions: | \$16,583 | 50% | Category Rank: | 31 | | | Total project revenue: | \$33,083 | 100% | | | | | PPO IECT DESCRIPTION | | | Grant Category: Spe | ecial Project | | **PROJECT DESCRIPTION** The Butte Daily Post Newspaper Preservation Project proposes to microfilm one of Montana's most significant daily newspapers that is still held primarily in hard copy by the Montana Historical Society (MHS). The Butte Daily Post was a daily newspaper published in Butte, Montana, from 1913 to 1961, when it merged with the Butte Inter-Mountain, which later merged with the Montana Standard, Butte's current daily newspaper. The Butte Daily Post was published daily except for Sunday and was known as the "official newspaper of the city of Butte." The Montana Historical Society holds an almost completye run of this historic newspaper, but only nine months of the newspaper have been microfilmed. Through this project Butte-Silver Bow Public Library and MHS staff would prepare the newspaper for microfilming and coordinate the filming through the State Records Management Bureau. In addition, staff would coordinate the production of both a master microfilm copy of the newspaper for the MHS collections. A duplicate copy of the complete microfilm run of the Daily Post will be created for the Butte-Silver Bow Public Library and the MHS. #### **PANEL COMMENTS** This application was deemed by the committee to be a Montana Historical Society project and not one from the Butte Public Library. If it was the Library's project the application should have come from the library and not the MHS. The committee chose not to fund this since it funded another MHS application and organizations are only allowed to submit one application. YEAR PROJECT TITLE Request Granted Returned/ Shortfall **Bozeman** Project
Title: CMB Community Outreach 7/1/2007 Start Date: Project Director: Laura Prindiville End Date: 6/30/2009 Project Category: Other Cultural Number to Benefit: 31,500 Discipline: Multidisciplinary Number Volunteers: 75 Activity Type: Operating Support \$44.925 Total project expense: Last Year Income: \$127,423 % Change 0% Earned Income: \$0 Last Year Expense: \$139,448 Other Revenue: \$19.500 43% Present Year Income: \$220,623 73.1% Federal Support: \$0 0% Present Year Expense: \$213,643 53.2% State Support: \$0 0% Next Year Income: 9.7% \$242,051 0% City/County Cash Support: \$0 Next Year Expense: \$224,227 5.0% Applicant Cash: \$5,465 12% \$16,000 **Grant Request:** Total Cash Revenue:: \$24,965 Recommended: \$5,000 **Grant Request:** \$16,000 36% Total In-kind Contributions: \$3,960 9% **Category Rank:** 17 Total project revenue: \$44,925 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** Children's Museum of Bozeman The Children's Museum of Bozeman (CMB) is dedicated to enriching the lives of children and their families by providing unique, fun, interactive learning experiences that enhance their knowledge of themselves and their world. Complimenting other educational opportunities in the region, the museum presents hands-on sensory exhibits and programs, which focus on science, humanities, and the arts. Over the course of the next two years, CMB will focus on creating and expanding a comprehensive outreach effort. By doing this, we strive to eliminate the psychological, financial, and physical barriers that prevent segments of our community from becoming fully engaged in the programs and activities at CMB. With funds from the Montana Cultural Trust, CMB will hire a Membership and Outreach Director whose focus will be to address this aspect of our mission. In cooperation with existing staff, this individual will: 1) work to increase attendance through more effective community outreach, better communication with teachers, administrators, parents, and caregivers, organizational partnerships, targeted marketing, and use of internet resources; 2) work to increase diversity in participation through creation of programs and parent/caregiver groups that address the specific needs of identified populations; 3) ensure a more meaningful experience for these visitors through staff training and increased exhibit interpretation and program evaluation - understanding that the key to all of this is that the better we understand our visitors needs, the better we can serve them. #### **PANEL COMMENTS** This organization is hoping that by hiring a development director they could really increase revenues. The issue is, could the position be sustained by fundraising? This is a well-written grant and the arguments for the need are very strong. The community has embraced the idea of this museum. Their attendance jumps each year are very impressive. They are "on the up" that could use some support to encourage more growth. **YEAR PROJECT TITLE** Request Granted Returned/ Shortfall Page # 1216 Grant #: CoMotion Dance Missoula Grant #: 1217 Project Title: CoMotion: Dance Education Performances & Teacher Workshops f Project Director: Karen Kaufmann Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 6,100 Project Category: Art Number Volunteers: 25 Discipline: Dance Activity Type: Concert / Performance / Reading | | | | Activity Type. Concert/F | enomiance / | Reading | |---------------------------------------|----------------------|------|--------------------------|--------------|----------| | Total project expense: Earned Income: | \$54,200
\$10,000 | 18% | Last Year Income: | \$36,576 | % Change | | | \$10,000 | | Last Year Expense: | \$33,965 | | | Other Revenue: | \$2,000 | 4% | Present Year Income: | \$6,500 | -82.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$6,438 | -81.0% | | State Support: | \$2,000 | 4% | Next Year Income: | \$27,100 | 316.9% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$27,100 | 320.9% | | Applicant Cash: | \$200 | 0% | Grant Request: | \$20,000 | | | Total Cash Revenue:: | \$14,200 | | Recommended: | \$10,000 | | | Grant Request: | \$20,000 | 37% | recommended. | Ψ10,000 | | | Total In-kind Contributions: | \$20,000 | 37% | Category Rank: | 9 | | | Total project revenue: | \$54,200 | 100% | • | • | | | | | | Grant Category: Spe | cial Project | | **PROJECT DESCRIPTION** The CoMotion Dance Project evolved from the educational work of the Mo-Trans Dance Company, a dance company that was restructured 2 years ago. In residence at The University of Montana under the direction of dance professor and choreographer Karen Kaufmann, the new CoMotion Dance Project has two primary aims: to tour high-quality, educational dance performances to Montana schools and communities, and to provide professional-development workshops for educators on incorporating dance in the classroom. "A CoMotion in Motion" is a new dance piece set to premiere in February 2007. The narrated and choreographed performance is based on Newton's Laws of Motion, illustrating how dancers use physics - force, gravity, friction and momentum - in choreography. The original script and specially composed music have been developed specifically for students in grades K-6. A Cultural Trust grant will enable the company to extend its touring activities to more than 30 Montana schools and communities in rural and urban settings. This project is a partnership with Young Audiences of Montana, with whom we have shared a long history of successful projects. The Project Director will offer professional-development workshops to classroom teachers on Inclusive Dance in the Classroom. This project provides enrichment opportunities for children, educators, and special populations in rural and urban areas who rarely having opportunities to view dance. #### **PANEL COMMENTS** Karen Kaufman is the director, formerly the director of MoTrans. Their video is really wonderful, dynamite. The program shown integrates math with dance. The committee was very impressed with their application and the materials submitted. The funding would be used for 30 communities. This organization has lots of outreach, and is not just a campus or community program. Recommended high funding. The company is very good. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|-------------------------------|----------|----------------|---------------------| | 1996/97 | 1996-97 Rural Montana Tours | \$8,324 | \$4,000 | \$0 | | 1998/99 | 1998-1999 Rural Montana Tours | \$10,000 | \$10,000 | \$0 | | 2000/01 | 2000-2001 Operational Support | \$20,000 | \$12,000 | \$444 | | 2002/03 | Operating Support | \$30,000 | \$12,000 | \$625 | | 2004/05 | 2004-2005 Operational Support | \$12,850 | \$5,000 | \$0 | Darby Public Library Darby Grant #: 1218 Project Title: Acquiring a Core Collection Project Director: Veryl Kosteczko Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 5,600 Project Category: Other Cultural Number Volunteers: 15 Discipline: Non-Arts / Non-Humanities Activity Type: Acquisition Total project expense: \$20,000 Last Year Income: \$87,711 % Change 7% Earned Income: \$1,300 Last Year Expense: \$60,373 Other Revenue: \$5.648 28% Present Year Income: \$89,409 1.9% Federal Support: \$0 0% Present Year Expense: \$76,044 26.0% State Support: \$0 0% Next Year Income: \$92,090 3.0% 15% City/County Cash Support: \$3,052 Next Year Expense: \$78,325 3.0% Applicant Cash: 0% \$0 \$10,000 **Grant Request:** Total Cash Revenue:: \$10,000 Recommended: \$0 **Grant Request:** \$10,000 50% Total In-kind Contributions: \$0 0% **Category Rank:** 10 Total project revenue: \$20,000 100% PROJECT DESCRIPTION The new Darby Community Public Library's special project is to acquire a "core collection" of books. A core collection consists of a nucleus of books in each of the ten Dewey Decimal Classifications that would normally be found in any adequately supplied library. ## **PANEL COMMENTS** The committee had a good discussion about whether the Cultural Trust funding should be used to buy books. Would it start a precedent? What is the strength of this request compared to other needs in other applications.? There was no dispute that there is a need for a library in Darby. The organization is strong. Libraries are essential. The budget was wrong and had to be redone. Some questions remained about what the money would be exactly used for. For all these questioning reasons, and because money was so tight, the committee chose not to fund the application, regrettably. The primary reason for not funding, however, was the potential precedent it might cause to start to fund library book purchases from the Cultural Trust. YEAR PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category: Special Project** Project Title: Extending the Invitation:Exhibits-Based Education Outreach Project Director: Ellen Ornitz Number to Benefit: 18,800 Bozeman Grant #: 1219 Start Date: 7/1/2007 End Date: 12/31/2008 Number to Benefit: 18,800 Project Category: Art Number Volunteers: 100 Discipline: Visual Arts Activity Type: Exhibition | | | | Activity Type: Exhibition | | | |------------------------------|----------|------|---------------------------|-----------------|----------| | Total project expense: | \$43,270 | | Last Year Income: | \$690,856 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$551,863 | % Change | | Other Revenue: | \$7,500 | 17% | Present Year Income: | \$599,360 | -13.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$599,360 | 8.6% | | State Support: | \$7,000 | 16% | Next Year Income: | \$617,341 | 3.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$617,341 | 3.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$23,520 | | | Total Cash Revenue:: | \$14,500 | | Recommended: | \$7,000 | | | Grant Request: | \$23,520 | 54% | Recommended. | Ψ <i>1</i> ,000 | | |
Total In-kind Contributions: | \$5,250 | 12% | Category Rank: | 14 | | | Total project revenue: | \$43,270 | 100% | • • | | | | DDO ICCT DECCRIPTION | | | Grant Category: Spe | eciai Project | | PROJECT DESCRIPTION The "Extending the Invitation" project enhances the quality and scope of the Emerson's education outreach to Bozeman public schools and the community at large, and extends the accessibility of the Emerson's fall school outreach exhibits to underserved rural Bozeman public schools and elementary students in the neighboring community of Belgrade. Since 2003, the Emerson has curated a school outreach show in our Jessie Wilber Gallery. In fall 2006, the new climate-controlled Jessie Wilber Gallery will be unveiled in the Emerson building, a block away from historic downtown Bozeman. This is an unprecedented opportunity for our exhibits, outreach, and exhibits-based education program. The project includes: outreach exhibits for Fall 2007 and Fall 2008; docent-led tours; children's hands-on gallery activities and interactive workbook for grades 3-5; "Meet the Artist!" events artist slide shows, demonstrations, films and perceptions; classroom previews that introduce students to the exhibit's artists, themes and works, using slides, film and engaging activities; family and adult workshops taught by exhibiting artists; exhibit-based after school programs; transportation to the gallery for Bozeman and Belgrade public schools; and gallery and exhibit publicity. The fall 2007 school outreach show is "Montana Survey: Fresh Approaches to Media", focusing on technology and art. "Montana Survey: Tradition Within Contemporary Crafts" is our Fall 2008 school outreach show, showcasing Hmong artists of Missoula, Hutterites of central Montana, select Native American artists and other Montana craftspeople. ### **PANEL COMMENTS** This project will positively affect Bozeman and rural schools. They have expanded their building and galleries, looking at tours, hands-on craft-making activities. The committee was impressed by the doubling of school tours and good outreach there – looking at arts and crafts. Very qualified and experienced staff. Good program and application. The Emerson improves cultural enlightenment with an understanding of crafts. So many activities take place at the Center, and it is a very solid organization. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|----------|----------------|---------------------| | 1994/95 | Special Project funds for Hiring Personnel | \$31,400 | \$0 | \$0 | | 1994/95 | Fire Suppression System | \$23,800 | \$0 | \$0 | | 1996/97 | Community Art in Living & Learning | \$10,125 | \$0 | \$0 | | 2000/01 | Theater Seats | \$39,220 | \$16,000 | \$16,000 | | 2004/05 | Operating Support - Development Director | \$61,790 | \$10,000 | \$0 | | 2006/07 | Special Projects: exhibits as a springboard for community o | \$20,000 | \$10,600 | | **Equinox Theatre Company** Bozeman Grant #: 1220 Project Title: Maintaining Artistic Excellence/Increasing Organizational Sustaina 7/1/2007 Start Date: Project Director: Soren Kisiel End Date: 6/30/2009 Project Category: Art Number to Benefit: 10,000 Discipline: Theatre Number Volunteers: 25 Activity Type: Operating Support Total project expense: \$397,000 Last Year Income: \$170,950 % Change 37% Earned Income: \$145,300 Last Year Expense: \$172,097 Other Revenue: \$193.800 49% Present Year Income: \$176,475 3.2% Federal Support: \$0 0% Present Year Expense: 3.0% \$177,221 \$7,900 State Support: 2% Next Year Income: \$196,100 11.1% 0% City/County Cash Support: \$0 Next Year Expense: \$196,100 10.7% Applicant Cash: \$0 0% **Grant Request:** \$50,000 Total Cash Revenue:: \$347,000 Recommended: \$8,000 **Grant Request:** \$50,000 13% Total In-kind Contributions: \$0 0% **Category Rank:** 16 Total project revenue: \$397,000 100% **PROJECT DESCRIPTION** Serving nearly 10,000 residents annually, Equinox Theatre Company is an integral part of the Gallatin Valley arts landscape and has been recognized as such in recent issues of Distinctly Montana, NWA World Traveler, and the New York Times Magazine. The company was established in 1995 and received its non-profit status in 1997. Equinox enriches individuals, schools, and communities through outstanding theater performances, innovative educational programs, creative collaboration with other organizations, and community outreach to undeserved populations. The purpose of the operational grant request is to assist us in filling our mission and ore fully meeting the needs of our community. To promote and offer affordable and accessible theatre education and performances while maintaining organizational and artistic excellence, our goals over the next 2 year grant period include: - -increasing the number of residences reached through community outreach residencies by 15% - -increasing attendance at the Saturday's Children's Matinee by 20% - -increasing enrollment in teen theatre by 15 % - -improving the utilization and satisfaction of our professional staff #### **PANEL COMMENTS** This is a good organization with an experienced staff, but it was rather difficult to understand what they were actually requesting the money for, specifically. This is the first time they have applied. They are expanding their staff and program, so it does qualify for special projects. The revenue mix is good, considering their budget. The community theatre is local and regional. The committee felt this organization very worthy of funding from the Cultural Trust. YEAR PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category: Special Project** ## 2008-2009 Cultural and Aesthetic Grant Applications Page # #### Florence Prever Rosten Fnd for the Media Arts Darby Project Title: MAPS: Media Arts in the Public Schools Start Date: 9/6/2007 Project Director: Peter Rosten End Date: 6/30/2009 Project Category: Art Number to Benefit: 1,000 Discipline: Film Number Volunteers: 100 | | | | Activity Type: Arts Instru | <u>ction</u> | | |------------------------------|----------|------|----------------------------|---------------|----------| | Total project expense: | \$0 | | Last Year Income: | \$35,000 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$20,000 | % Change | | Other Revenue: | \$60,000 | 100% | Present Year Income: | \$70,000 | 100.0% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$40,000 | 100.0% | | State Support: | \$0 | 0% | Next Year Income: | \$100,000 | 42.9% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | | | | Applicant Cash: | \$0 | 0% | Grant Request: | \$20,000 | | | Total Cash Revenue:: | \$60,000 | | Recommended: | | | | Grant Request: | \$0 | 0% | Recommended. | \$0 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 25 | | | Total project revenue: | \$60,000 | 100% | • • | - | | | DDO IECT DESCRIPTION | | | Grant Category: Spe | ecial Project | | ### PROJECT DESCRIPTION MAPS is a unique curriculum founded by the Florence Prever Rosten Foundation, not the taxpayers. It is currently offered at the Corvallis School District #1 in Corvallis, Montana. As we enter our third year, MAPS has received national, statewide and local recognition for its success with students, their parents and the community. For more information about our program, please visit www.mediarts.org. High school student, grades 9-12, are eligible to participate in the program. Our short-term goal is to develop and nurture a student's creative voice, communication ability and confidence through classroom activities and independent study. Our long-term objective is teaching skills that will lead to valuable employment. Why Media Arts? Communication skills are highly marketable talents in today's economy and our students receive training that is transferable to quality future careers. Please note: our Corvallis program attracts "outside" clients who engage our program to produce TV commercials, sales films et al, e.g., the real world of media arts is a key component. Our "special project" application is to fund an ongoing program and if approved the money will underwrite one new high school in the Bitterroot Valley, location to be jointly determined with our government sponsor, the Ravalli County Commissioners. NOTE: Approximately 50% of our program is extra-curricular, e.g., after school and on weekends. #### PANEL COMMENTS This is an interesting program for the schools. There is a need, and Mr. Rosten is very experienced. He has very clear goals and it seems to be a solid program. He has good press for the program. The application itself was weak compared to others. There were not enough budget details, no sponsor letter and not enough details about where the money would be going exactly. It was hard to get details about the program itself, too, from the application. The committee believed it might be a worthwhile project, and would encourage the applicant to reapply in two years with a better application. **YEAR** PROJECT TITLE Request Granted Returned/ Shortfall Grant #: 1221 Glacier Symphony & Chorale Kalispell Grant #: 1222 Project Title: Classical Music in Historic Places Project Director: Alan Satterlee Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 2,300 Project Category: Art Number Volunteers: 60 Project Category: Music Activity Type: Concert / Performance / Reading \$42,721 Total project expense: Last Year Income: \$323.365 % Change 5% Earned Income: \$2,000 Last Year Expense: \$340,317 Other Revenue: \$10.500 25% Present Year Income: \$360,450 11.5% Federal Support: \$0 0% Present Year Expense: 1.0% \$343,658 State Support: \$0 0% Next Year Income: 1.3% \$365,000 0% City/County Cash Support: \$0 Next Year Expense: \$360,000 4.8% Applicant Cash: \$12,500 29% \$15.271 **Grant Request:** Total Cash Revenue:: \$25,000 Recommended: \$7,000 **Grant Request:** \$15,721 37% Total
In-kind Contributions: \$2,000 5% **Category Rank:** 10 Total project revenue: \$42,721 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** The project will start during the Glacier Symphony and Chorale's 25th Anniversary season and is designed through collaboration with other important cultural organizations that occupy or support historic sites in northwestern Montana. A series of 10 concerts are planned utilizing ensembles and the Glacier Chorale to perform in significant historic sites. It is anticipated that new patrons for the Glacier Symphony and Chorale will be identified through the project, as well as identifying new patrons from our existing support base to be involved with the partnering cultural organizations. In addition, at least 3 of the concerts will be performed in venues and at times when elementary and middle school age children from local schools can be invited. At least one of the concerts will be held on the Flathead Indian Reservation and a concert is planned at the Montana Veterans Home in Columbia Falls. The concert series is designed by intention to have a broad geographic impact, and to reach a broad and diverse sector of the population through collaborative partnership with historic and art museums, environmental and historic preservation organizations, and other community-based cultural groups. ### **PANEL COMMENTS** This project is creative and would improve cultural development. The orchestra has a good track record of project completion and a strong history locally. The application did well with each committee member. There was some question about how they would determine a site as historically significant. On a more serious note, this organization has been chronically late in turning in its final reports during the past five years, so their funding recommendation was reduced by 25% from what was initially to be recommended by the committee. The committee wishes the organization to know that if it is late again with final reports the C&A committee will zero-fund future applications. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1992/93 | Establish Permanent Endowment | \$60,000 | \$21,917 | \$0 | | 1994/95 | Assistance for Professional Staff | \$25,600 | \$10,000 | \$500 | | 1994/95 | Challenge Grant for Permanent Endowment | \$30,000 | \$8,000 | \$2,134 | | 1996/97 | Permanent Endowment | \$30,000 | \$0 | \$0 | | 1996/97 | Glacier Orchestra & Chorale Educational | \$18,000 | \$6,000 | \$0 | | 1998/99 | Glacier Orchestra & Chorale Artistic Support Proj. | \$20,000 | \$18,000 | \$0 | | 1998/99 | Glacier Orchestra & Chorale Perm Endow Chall Grant | \$30,000 | \$0 | \$0 | | 2000/01 | Making Music in Northwestern Montana | \$25,000 | \$16,000 | \$592 | | 2002/03 | Bringing NW | \$28,000 | \$22,000 | \$555 | | 2004/05 | Music Matters to Northwestern Area Montanans | \$29,500 | \$10,000 | \$0 | Headwaters Dance Co Missoula Grant #: 1223 Project Title: Montana Suite: Parts III & IV Project Director: Amy Ragsdale Start Date: 7/15/2007 End Date: 6/15/2009 Number to Benefit: 26,840 Project Category: Art Number Volunteers: 17 Discipline: Dance Activity Type: **Artwork Creation** Total project expense: \$99,835 Last Year Income: \$72,979 % Change 3% Earned Income: \$3,050 Last Year Expense: \$66,877 Other Revenue: \$46,891 47% Present Year Income: 19.0% \$86,850 Federal Support: \$5,000 5% Present Year Expense: \$86,850 29.9% State Support: \$2,000 2% Next Year Income: \$93,000 7.1% 0% City/County Cash Support: \$0 Next Year Expense: 7.1% \$93,000 Applicant Cash: \$0 0% **Grant Request:** \$30,000 Total Cash Revenue:: \$56,941 Recommended: \$5,000 Grant Request: \$30,000 30% Total In-kind Contributions: \$12,894 13% Category Rank: 20 Total project revenue: \$99,835 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** To commission and present, through live touring performances and on Montana PBS broadcasts, sections III and IV of the multi-year Montana Suite project. For the Montana Suite we're commissioning one work each year for five years from nationally known contemporary dance choreographers. We're placing each one in a different section of the state, and paired with a Montana composer, asking them to create a dance based on their impressions. So far Part I, based on the Boulder Batholith (including the colorful and historically significant towns of Butte and Helena) has been created and Part II, based on the HI-Line, is in process. Once all five sections have been completed the project will be toured regionally and internationally as a movement anthology, celebrating the landscapes and cultures of this rich and varied state. We have contracted with world-renowned New York choreographer, Lar Lubovitch, to create Part III based on his impressions of the Rocky Mountain Corridor. We are in the process of finding an appropriate choreographer, both in caliber and sensitivity, for Part IV, to be focused on the Native American history and presence in our state, ideally in the Crow Reservation area. ### **PANEL COMMENTS** This is a request for Part 3 and 4 of a program. The group is mostly Missoula-based, but do tour to a few more cities. There is support for the program in the community and good letters of support. There seems to be a good mix of revenues. The committee did not recommend full funding because the video is not very compelling, but most felt the organization definitely worthy of some funding, especially because dance is such an underserved art form in Montana. YEAR PROJECT TITLE Request Granted Returned/ Shortfall Helena Symphony Orchestra & Chorale Helena Grant #: 1224 Project Title: Annual Opera Project Director: Kevin Williams Start Date: 9/15/2007 End Date: 4/1/2008 Number to Benefit: 8,900 Project Category: Art Number Volunteers: 110 Discipline: Orchestral Activity Type: Concert / Performance / Reading Total project expense: \$140.500 Last Year Income: \$394.525 % Change \$37,500 27% Earned Income: Last Year Expense: \$406,475 Other Revenue: \$59.500 42% Present Year Income: \$483,260 22.5% 0% Federal Support: \$0 Present Year Expense: \$462,350 13.7% State Support: \$2,000 1% Next Year Income: 10.0% \$531,586 2% City/County Cash Support: \$2,600 Next Year Expense: \$508,585 10.0% Applicant Cash: 0% \$0 **Grant Request:** \$35,000 Total Cash Revenue:: \$101,600 Recommended: \$10,000 Grant Request: \$35,000 25% Total In-kind Contributions: \$3,900 3% Total project revenue: \$140,500 100% Category Rank: 2 Grant Category: Special Project ## **PROJECT DESCRIPTION** Monies received from this grant will be used to support the costs of the Helena Symphony's Annual Evening at the Opera. The Helena Symphony and Music Director Allan R. Scott have committed to performing a full opera every Season. Opera is currently the most popular form of performing art in the United States for ages 20-50. The Helena Symphony is the only Symphony in the state of Montana that performs fully staged opera with a full orchestra, thus serving the state with a form of performing art that is otherwise unavailable. This unique performance brings in a significant number of concert-goers from around the state and region to Helena, making a large economic impact on the economy of the city. Due to the number of guest artists, staging, costumes, and time, the operating costs of the opera are significantly higher than the Symphony's other concerts. While a regular season concert will cost the Symphony approximately \$45,000, costs incurred for the opera will be upwards of \$70,000. Not only is the Annual Opera an opportunity to serve the state of Montana with an otherwise substantially unavailable form of performance art, it presents an opportunity for the Helena Symphony to continue its commitment to education. Maestro Scott and the Symphony plan to extend their outreach to the public schools of the Helena area to include presentations on the history of the opera, the staging, the music, and the guest artists, as well as open rehearsals for educational purposes. The Helena Symphony will be performing Bizet's "Carmen" for the 2006-2007 opera. Performances for the 2007-2008 season will be determined in October of 2006. #### **PANEL COMMENTS** This organization has a good track record and strong community history. There are many wonderful opportunities in schools and communities because the symphony musicians do the outreach. Opera is the most extensive outreach that an organization can do and it is hard to sustain. This is a real "win-win" situation. 2,000 people attend this event, but 8,900 people to benefit. Their budget is off for 2006-7 and 2007-8. Committee felt this was just a mistake and the budget form can be confusing. It was strong that they listed where the private support was coming from. Re: symphonies in general, a lot of money goes to the musicians to have an opportunity to play. Symphony players are frequently teachers and private teachers – if they lose an opportunity to play, they will move away from Montana. The symphonies provide a real asset because the schools are not funding music programs adequately. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|----------|----------------|---------------------| | 1990/91 | Salary Support/Music Dir-Business Admin | \$20,000 | \$10,000 | \$0 | | 1992/93 | Director of Development | \$20,000 | \$10,000 | \$0 | | 1994/95 | Guest Appearances/Residencies for Orchestra | \$15,200 | \$7,500 | \$2,001 | | 1996/97 | Cascade String Quartet Residency | \$6,600 | \$3,500 | \$0 | | 1998/99 | Cascade String Quartet Residency | \$6,950 | \$6,950 | \$0 | | 2000/01 | Cascade Quartet Residency | \$20,000 | \$10,200 | \$377 | | 2002/03 | Arts Education/School Tour & Outreach | \$40,000 | \$12,000 |
\$303 | | 2006/07 | Operational Support | \$30,000 | \$14,100 | | KUFM-TV, Montana PBS Statewide Grant #: 1225 Project Title: Champions of the World Project Director: William Marcus Start Date: 7/1/2007 End Date: 6/30/2008 Number to Benefit: 35,000 Project Category: Art Number Volunteers: 12 Discipline: Video Activity Type: Recording / Filming / Taping \$165.117 Total project expense: Last Year Income: \$453.580 % Change 0% Earned Income: \$0 Last Year Expense: \$428,475 Other Revenue: \$11.000 7% Present Year Income: \$455,900 0.5% Federal Support: 0% \$0 Present Year Expense: 13.9% \$487,860 State Support: \$10,000 6% Next Year Income: \$469,000 2.9% 27% City/County Cash Support: \$44,530 Next Year Expense: \$469,000 -3.9% Applicant Cash: \$6,877 4% Grant Request: \$26,950 Total Cash Revenue:: \$72,407 Recommended: \$10,000 Grant Request: \$26,950 16% \$10,000 Total In-kind Contributions: \$65,760 40% Total project revenue: \$165,117 100% Category Rank: 5 PROJECT DESCRIPTION A one-hour historical television documentary exploring the little-known story of the 1904 Fort Shaw Indian Girl's Basketball Team. The young women were a diverse group: Metis, Lemhi Shoshone, Chippewa-Cree, Assiniboine, Piegan, and Spokane. Their lives and experiences provided a window into American society in the early twentieth century. In 1904 the team traveled from the Fort Shaw Government Industrial Indian School to the St. Louis World's Fair. This documentary will trace their experiences as they confronted racism, a retrograde boarding school education system, **Grant Category: Special Project** This documentary will trace their experiences as they confronted racism, a retrograde boarding school education system, assimilation, and a challenging view of woman's place in society. ## **PANEL COMMENTS** Amazing. Wonderful video. Project director is William Marcus, "Backroads of Montana" producer. The subject is of great interest. There has been a rush to do documentaries and commercial productions celebrating this event. This PBS program has the potential to be the best of any of those. Wonderful people are involved in this – Linda Peavey and Ursula Smith. Very strong application. Outstanding programs. The track record is fabulous. The whole committee is sold on this program. Production team is tremendous. Video programming reaches so many more people than live performances, hence, combined with its high ranking, led to its comparatively high funding recommendation. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1986/87 | Montana Gallery | \$21,965 | \$21,965 | \$6,591 | | 1990/91 | Endowment Development | \$87,630 | \$0 | \$0 | | 1990/91 | Children's Performance Tour | \$4,500 | \$0 | \$0 | | 1990/91 | Local Programming Enhancement Project | \$101,666 | \$20,000 | \$767 | | 1992/93 | Music Library Enhancement | \$6,000 | \$3,000 | \$0 | | 1998/99 | U of M Broadcast Media Center Cultural Productions | \$23,116 | \$23,000 | \$163 | | 2002/03 | Cultural Documentaries -Television | \$72,930 | \$11,000 | \$277 | | 2004/05 | Evelyn Cameron Documentary | \$25,000 | \$18,000 | \$0 | | 2006/07 | Beasts in the Garden | \$27,000 | \$10,600 | | Missoula Art Museum Missoula Grant #: 1226 Project Title: Montana Biennial 7/1/2007 Start Date: Project Director: Laura Millin End Date: 6/30/2009 Project Category: Art Number to Benefit: 15,500 Discipline: Visual Arts Number Volunteers: 150 Activity Type: Exhibition Total project expense: \$56,192 Last Year Income: % Change 1% Earned Income: \$750 Last Year Expense: Other Revenue: \$750 1% Present Year Income: Federal Support: \$0 0% Present Year Expense: State Support: \$0 0% Next Year Income: 30% City/County Cash Support: \$16,981 Next Year Expense: Applicant Cash: 0% \$0 **Grant Request:** \$21,043 Total Cash Revenue:: \$18,481 Recommended: \$5,000 **Grant Request:** \$21,043 37% Total In-kind Contributions: \$16,668 30% **Category Rank:** 18 Total project revenue: \$56,192 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** The Missoula Art Museum begins a new chapter in the autumn of 2006 when it opens in its newly remodeled and expanded \$5 million facility. Building on its 31 year history, MAM will deepen its commitment to providing exciting contemporary art experiences and innovative educational programs to a diverse audience. In the expanded state-of-the-art galleries, MAM will expand its reach nationally by bringing artists to the state, while at the same time expanding its reach statewide to celebrate the diverse range of contemporary art made in Montana. MAM seeks support from the Montana Cultural Trust to launch the first Montana Biennial, a juried exhibition that occurs every two years to celebrate contemporary expression in Montana. All artists living or working in Montana, in all artistic mediums, will be invited to participate free of charge by submitting art made within the past two years of the exhibition. A distinguished committee of three jurors will select roughly 30 artists from the pool of entrants for an exhibition at MAM. A poster advertising the exhibition will be distributed regionally. Three of these artists will be selected by the jury for an exhibition award of \$2,500 each and the opportunity to exhibit new artwork at MAM in a group exhibition the subsequent year. The artists will be invited to travel to Missoula for the installation of the exhibition and will be asked to make public presentations in conjunction with the exhibition's opening. An exhibition brochure with an essay on each artist will accompany this second exhibition. #### **PANEL COMMENTS** The budget for this grant was strong, and the program seems strong. The application was somewhat limited in how they addressed their needs. The benefit is only to a small number of artists, but it would bring a larger audience. The mill levy was their only outside support, and the budget did not have a very good mix of support. There were no letters of support, and the application seemed a bit sketchy. It would be better if they provided more information for the project. The application also suffered because only 3 artists are being included. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 1984/85 | Permanent Collection Gallery/Shop | \$10,194 | \$0 | \$0 | | 1988/89 | Endowment Development | \$81,531 | \$25,000 | \$20,000 | | 2000/01 | AMM's Contemporary Indian Art Collection Expansion | \$13,750 | \$11,000 | \$407 | | 2002/03 | Operating Support | \$40,000 | \$20,000 | \$504 | | 2004/05 | AMM Restoration, Remodel & Expansion Project | \$100,000 | \$15,000 | \$0 | | 2006/07 | Expanding Our Reach: Art for All Through the Internet | \$25,000 | \$14.100 | | Montana Alliance for Arts Ed **Statewide** Grant #: 1227 Project Title: Professional Development with Partners Project Director: Karen Lauersdorf Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 17,000 Project Category: Art Number Volunteers: 13 Discipline: Multidisciplinary | | | | Activity Type: Profession | al Support - A | Administrative | |--|-----------------------------|-------------|--|-----------------------------|----------------| | Total project expense: Earned Income: | \$78,671
\$0 | 0% | Last Year Income:
Last Year Expense: | \$9,748
\$17,990 | % Change | | Other Revenue:
Federal Support: | \$3,000
\$11,447 | 4%
15% | Present Year Income: | \$16,343 | 67.7% | | State Support: | \$12,034 | 15% | Present Year Expense:
Next Year Income: | \$21,718
\$18,109 | 20.7%
10.8% | | City/County Cash Support: Applicant Cash: | \$0
\$10,370 | 0%
13% | Next Year Expense: Grant Request: | \$22,185
\$10,000 | 2.2% | | Total Cash Revenue::
Grant Request: | \$36,851
\$10,000 | 13% | Recommended: | \$5,000 | | | Total In-kind Contributions: Total project revenue: | \$31,820
\$78,671 | 40%
100% | Category Rank: | 15 | | | DDO IFOT DECODIDATION | | | Grant Category: Spe | ecial Project | | **PROJECT DESCRIPTION** This program will focus on building existing partnerships and establishing new partnerships with regional and statewide organizations to provide quality professional arts education to Montana K-12 educators. The primary outcome of this project is to increase skills and knowledge of the arts among Montana's educators, enabling them to more effectively integrate the arts into core curriculum areas and meet the Montana Arts Standards. Through this program, participants: - * will become more aware of the connections between arts disciplines and other areas of the curriculum, - * will learn new skills for teaching and integrating the arts with core curriculum, - * will learn how to develop lesson plans and student assessments that include art-based activities, - * will gain self-confidence to use art forms more frequently and in depth, - * will teach and share ideas with fellow educators, administrators, and parents. ### **PANEL COMMENTS** The idea of working in other core curriculum areas with the arts is excellent and admirable. But, this application did not provide enough information to give the committee a clear idea of what they really are going to do. There is not enough meat on the bones as to "how". Not a lot of specifics about how they are going to accomplish the goal of this grant. What types of lesson plans are they going to develop so we can know "what's the point?" There is still the big question — what are we funding? What is the concept? The type of work this organization is doing is very strong — workshops for teachers. It is also very strong
that they are working on Indian Education for All. The fact that there is only one letter of support did not help the application. | | | · | | | | |----------|------------|--|----------|----------------|---------------------| | <u>Y</u> | EAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | | 1992 | /93 | General Manager | \$6,850 | \$5,000 | \$0 | | 1994 | /95 | Operational Support | \$18,000 | \$10,000 | \$2,668 | | 1996 | /97 | Operational Support | \$18,000 | \$4,000 | \$0 | | 1998 | /99 | Arts Education Awareness and Advocacy Project | \$21,000 | \$11,000 | \$0 | | 2000 | /01 | Quality Arts Education: Making a Positive Impact | \$19,000 | \$8,000 | \$296 | | 2002 | /03 | Arts Education for Today's Students | \$20,900 | \$10,000 | \$3,000 | | 2004 | /05 | Arts Education Today Impacts Tomorrow | \$21,000 | \$10,000 | \$0 | | 2006 | /07 | Professional Development with partners | \$10,000 | \$4,500 | | Activity Type: Concert / Performance / Reading **Grant Category: Special Project** **Montana Committee for the Humanities Statewide** Grant #: 1228 Project Title: Speakers Bureau Program 2008-9 7/1/2007 Start Date: Project Director: Mark Sherouse End Date: 6/30/2009 Project Category: Other Cultural Number to Benefit: 28,800 Discipline: Humanities Number Volunteers: 980 \$705.574 Total project expense: Last Year Income: \$637.501 % Change 0% Earned Income: \$0 Last Year Expense: \$626,127 Other Revenue: \$19,000 3% Present Year Income: \$656,010 2.9% Federal Support: \$142,174 20% Present Year Expense: \$642,100 2.6% State Support: \$0 0% Next Year Income: -7.4% \$607,399 0% City/County Cash Support: \$0 Next Year Expense: \$610,433 -4.9% \$0 0% Applicant Cash: \$75,000 **Grant Request:** Total Cash Revenue:: \$161,174 Recommended: \$22,000 **Grant Request:** \$75,000 11% Total In-kind Contributions: 67% \$469,400 **Category Rank:** Total project revenue: \$705,574 100% ### **PROJECT DESCRIPTION** The Montana Committee for the Humanities (MCH) Speakers Bureau, founded in 1980, provides local non-profit organizations - schools, colleges, museums, libraries, civic and professional organizations, churches, and others - with humanities programs requiring modest local coordination and resources. Using National Endowment for the Humanities, Montana Cultural Trust, and other funds, MCH underwrites program direct expenses: travel, per diem, and honoraria for Speakers Bureau speakers. Local sponsoring organizations match these costs with in-kind and cash contributions for planning, coordination, publicity, meeting space, and incidental expenses. MCH biennially compiles a new roster of speakers for the topics in the humanities, including Montana culture, history, and literature, Native American topics, cultural and public affairs, as well as Chautauqua programs (presentations where the speaker assumes the character of a historical figure). For 2006-2008, the Speakers Bureau will have some 90 speakers with 120 different presentations. Many of these programs explore new interpretations of Montana history and culture. All encourage discussion. One of the Speakers Bureau's most important aspects is its ability to introduce speakers and topics of interest through short-notice special editions, including 9-11, the Barn Again and Key Ingredients traveling museum exhibits, and the Lewis & Clark Bicentennial. The Speakers Bureau catalog makes the program's roster of speakers and topics available to organizations throughout Montana. Further access to the Speakers Bureau occurs through MCH's website, www.humanities-mt.org, its magazine Rendezvous: The Humanities in Montana, and other publications. #### **PANEL COMMENTS** This request would support a very worthwhile project – local nonprofit organizations and communities all over the state can choose speakers for their programs, benefiting about 200 small communities all over Montana. The application was ranked extremely high. They do a wonderful job at what they do. Overall it's a great program. The committee would like to give them more, but due to money considerations, it awarded them the top grant amount. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1992/93 | Speakers Bureau | \$50,000 | \$25,000 | \$0 | | 1992/93 | Endowment Development | \$50,000 | \$0 | \$0 | | 1994/95 | MT Committee for the Humanities Speakers | \$50,000 | \$40,000 | \$10,672 | | 1996/97 | Speakers Bureau | \$50,000 | \$24,000 | \$0 | | 1998/99 | Speakers' Bureau Program Support | \$40,800 | \$40,800 | \$0 | | 2000/01 | MCH Speakers Bureau, 2000-2001 | \$45,400 | \$32,000 | \$1,184 | | 2002/03 | MCH Speakers Bureau, 2002-2003 | \$87,500 | \$32,000 | \$807 | | 2004/05 | MCH Speakers Bureau 2004-2005 | \$61,920 | \$27,000 | \$0 | | 2006/07 | 2006-2007 Speakers Bureau | \$75,000 | \$31,798 | | ## 2008-2009 Cultural and Aesthetic Grant Applications Montana Historical Society Statewide Project Title: Identifying African American Heritage Resources Statewide Project Director: Kathryn Hampton Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 902,195 Project Category: History Number Volunteers: 10 Discipline: Humanities Activity Type: Identification / Documentation Total project expense: \$53.650 Last Year Income: \$5,564,176 % Change 0% Earned Income: \$0 Last Year Expense: \$5,463,353 Other Revenue: \$4.950 9% Present Year Income: \$6,424,142 15.5% 0% Federal Support: \$0 Present Year Expense: \$5,802,355 6.2% State Support: \$0 0% Next Year Income: -6.6% \$5,998,962 0% City/County Cash Support: \$0 Next Year Expense: Applicant Cash: \$0 0% \$26,170 **Grant Request:** Total Cash Revenue:: \$4,950 Recommended: \$7,000 **Grant Request:** \$26,170 49% Total In-kind Contributions: 42% \$22,530 Total project revenue: \$53,650 100% Category Rank: 7 Grant Category: Special Project # **PROJECT DESCRIPTION** In 1870, at least 200 of the 20,617 Montana Territory residents were of African American descent. Forty years later, that number had increased tenfold. In its first year, historians working on the Identifying African American Heritage Resources Project used the resources at the Montana Historical Society to identify these people - not only their names but also their geography, businesses and material culture. By surveying census records, oral histories, secondary sources, photographs and museum collections, team members continue to uncover a wellspring of information regarding these underdocumented and vital contributions to Montana history. The Identifying African American Heritage Resources Statewide Project seeks to continue this crucial research, using the database templates and baseline information gathered in the 2005-2007 grant cycle to seek out and document black history resources throughout Montana. The project will support a temporary research historian position based at the Montana Historical Society to populate the African American Heritage database, make the database accessible to statewide audience via the internet, and coordinate regional symposiums with locally-based historical societies and libraries. The project goals will be to carry on with remarkable research at the Montana Historical Society, to work throughout Montana to help communities identify black history resources locally, and to make those resources known to researchers by integrating with the African American Heritage database. #### **PANEL COMMENTS** This is an ongoing project, so the application is for continued work to add to what they are doing right now. This is a worthy project and a long, laborious effort. It is a part of our history that needs to be done and done continuously. Large number of people to benefit: 902,000. There is very little cash match for this grant. Glad to see the MHS expanding the cultural presence for Montana. They have the budget and the leadership to do this work. The organization has the capacity to carry this project out. Committee would like to see this report when it is done. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|-----------|----------------|---------------------| | 1978/79 | Conserve Capitol Murals | \$0 | \$50,000 | \$0 | | 1980/81 | Conserve Capitol Murals | \$0 | \$99,999 | \$0 | | 1982/83 | Conserve Capitol Murals | \$0 | \$99,999 | \$0 | | 1982/83 | Small Town Montana | \$0 | \$90,000 | \$0 | | 1984/85 | Small Town Montana | \$82,160 | \$80,160 | \$677 | | 1986/87 | Plan for Montana Museum of Agriculture | \$35,500 | \$0 | \$0 | | 1986/87 | Oral History | \$95,937 | \$95,937 | \$336 | | 1988/89 | General Operating Support - Oral History | \$104,995 | \$95,000 | \$2,735 | | 1990/91 | Operational Support | \$94,861 | \$70,000 | \$0 | | 1992/93 | Oral History Office | \$73,400 | \$73,400 | \$0 | | 1994/95 | C. M. Russell Art Preservation | \$12,224 | \$5,000 | \$4,536 | | 1994/95 | Montana Historical Society Guide | \$36,620 | \$12,000 | \$0 | | 1996/97 | Campbell Farm Films - Preservation & Access | \$19,000 | \$8,500 | \$0 | | 1996/97 | State Wide Conservator Initiative | \$72,973 | \$27,000 | \$5,248 | | 1998/99 | MT Mainstreets-Guide to Historic MT Communities | \$25,000 | \$25,000 | \$0 | | 1998/99 | Process. & preserv. of hist. state medical records | \$24,211 | \$17,000 | \$0 | | 2000/01 | Montana Archaeology Education Outreach | \$33,247 | \$0 | \$0 | | 2002/03 | Seeing Montana, 1935-42 | \$35,836 | \$20,000 | \$614 | | 2004/05 | A History of Montana Quilts | \$24,915 | \$12,000 | \$0 | | 2006/07 | Identifying African American Heritage Resources in Montan | \$26,096 | \$14,100 | | Page # 1229 Grant #: Montana Historical Society Statewide Grant #: 1230 Project Title: Barns of the Big Sky Project Director: Molly Holz Start Date: 7/1/2007 End Date:
6/30/2009 Number to Benefit: 125,000 Project Category: History Number Volunteers: 0 Discipline: Humanities Activity Type: Publication | | | | Activity Type: Publication | n | | |------------------------------|----------|------|----------------------------|---------------|----------| | Total project expense: | \$94,356 | | Last Year Income: | \$5,564,176 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$5,463,353 | % Change | | Other Revenue: | \$0 | 0% | Present Year Income: | \$6,424,142 | 15.5% | | Federal Support: | \$15,000 | 16% | Present Year Expense: | \$5,802,356 | 6.2% | | State Support: | \$0 | 0% | Next Year Income: | \$5,998,962 | -6.6% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | | | | Applicant Cash: | \$9,619 | 10% | Grant Request: | \$40,106 | | | Total Cash Revenue:: | \$24,619 | | Recommended: | \$0 | | | Grant Request: | \$40,106 | 43% | Recommended. | φυ | | | Total In-kind Contributions: | \$29,631 | 31% | Category Rank: | 30 | | | Total project revenue: | \$94,356 | 100% | | | | | DDO IECT DESCRIPTION | | | Grant Category: Sp | ecial Project | | **PROJECT DESCRIPTION** "Barns of the Big Sky" is an effort to preserve Montana's rural buildings and strengthen rural culture by commemorating the history of our state's barns. The project is collaboration between historians, preservationists, and the state's agricultural community to produce a book on Montana's outstanding rural barns. Montana Preservation Alliance initiated a research project into the barns of the state three years ago and is currently writing and photographing Montana's historic barns for a book to be published in 2009. The book will be a large-format narrative and photographic history profiling the evolution of barn buildling in Montana. The Montana Historical Society Press, in partnership with the Montana Preservation Alliance, seeks Cultural Trust funding for the printing and publication of this book. ## **PANEL COMMENTS** This application was pulled by MHS as it could only submit one application, and it chose #1229. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| 1978/79 | Conserve Capitol Murals | \$0 | \$50,000 | \$0 | | 1980/81 | Conserve Capitol Murals | \$0 | \$99,999 | \$0 | | 1982/83 | Conserve Capitol Murals | \$0 | \$99,999 | \$0 | | 1982/83 | Small Town Montana | \$0 | \$90,000 | \$0 | | 1984/85 | Small Town Montana | \$82,160 | \$80,160 | \$677 | | 1986/87 | Plan for Montana Museum of Agriculture | \$35,500 | \$0 | \$0 | | 1986/87 | Oral History | \$95,937 | \$95,937 | \$336 | | 1988/89 | General Operating Support - Oral History | \$104,995 | \$95,000 | \$2,735 | | 1990/91 | Operational Support | \$94,861 | \$70,000 | \$0 | | 1992/93 | Oral History Office | \$73,400 | \$73,400 | \$0 | | 1994/95 | C. M. Russell Art Preservation | \$12,224 | \$5,000 | \$4,536 | | 1994/95 | Montana Historical Society Guide | \$36,620 | \$12,000 | \$0 | | 1996/97 | State Wide Conservator Initiative | \$72,973 | \$27,000 | \$5,248 | | 1996/97 | Campbell Farm Films - Preservation & Access | \$19,000 | \$8,500 | \$0 | | 1998/99 | MT Mainstreets-Guide to Historic MT Communities | \$25,000 | \$25,000 | \$0 | | 1998/99 | Process. & preserv. of hist. state medical records | \$24,211 | \$17,000 | \$0 | | 2000/01 | Montana Archaeology Education Outreach | \$33,247 | \$0 | \$0 | | 2002/03 | Seeing Montana, 1935-42 | \$35,836 | \$20,000 | \$614 | | 2004/05 | A History of Montana Quilts | \$24,915 | \$12,000 | \$0 | | 2006/07 | Identifying African American Heritage Resources in Montan | \$26,096 | \$14,100 | | Montana Museum of Art & Culture Missoula Grant #: 1231 Project Title: Sharing Our Treasures: Access through the Web Project Director: Karen Rice Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 152,000 Project Category: Art Number Volunteers: 10 Project Category: Art Discipline: Visual Arts Activity Type: Web Site / Internet Development | | | | Activity Type: Web Site / | internet Deve | nopment | |------------------------------|----------|------|---------------------------|---------------|----------| | Total project expense: | \$34,056 | | Last Year Income: | \$245,180 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$220,340 | % Change | | Other Revenue: | \$5,000 | 15% | Present Year Income: | \$285,000 | 16.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$253,000 | 14.8% | | State Support: | \$0 | 0% | Next Year Income: | \$285,000 | 0.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$250,000 | -1.2% | | Applicant Cash: | \$1,076 | 3% | Grant Request: | \$17,000 | | | Total Cash Revenue:: | \$6,076 | | Recommended: | \$5,000 | | | Grant Request: | \$17,000 | 50% | Necommended. | Ψ3,000 | | | Total In-kind Contributions: | \$10,980 | 32% | Category Rank: | 12 | | | Total project revenue: | \$34,056 | 100% | • • | | | | DDO IECT DECCDIRTION | | | Grant Category: Spe | eciai Project | | PROJECT DESCRIPTION "Sharing Our Treasures: Access through the Web" will bring the Montana Museum of Art & Culture (MMAC), the only state-designated art/cultural museum in Montana, into the 21st century. MMAC will utilize the World Wide Web to increase accessibility to its collections, exhibits and programs. With more than 9,000 artworks and artifacts in its Permanent Collection, MMAC's current website was devised in 1994 and has won awards for its groundbreaking qualities. However, a reconstruction is overdue. A new website concept, design and software that engages far more Montanans in the work of the museum will be the result. This will allow the museum to archive past and future exhibits and programs for citizens to use as historical reference to the work of the museum and its service to Montanans. The project will also streamline online research efforts by scholars, students and art lovers and bring MMAC closer to its long-term goal for accreditation by demonstrating a commitment to providing the public with physical and intellectual access to museum resources. Included will be new database software that links stored Permanent Collection information to a gallery kiosk for public exploration and research. The project will bring MMAC closer to our goal of becoming a museum without walls for all Montanans. ### **PANEL COMMENTS** This is a very interesting program, and there is a need for this type of access. This access helps them down the road toward accreditation and it will improve cultural development. The budget seemed to be a good mix, but the cost might be unnecessarily high. The committee also wondered about potential problems with copyright issues. Will they be getting permissions for their entire collection? And there was limited information on how they will actually get the images, via digital images they take themselves. There was discussion about whether or not there might be some less expensive way to get this work done. There was some question whether they would be able to continue with the work since there is nothing budgeted for year 2. But, they do have a track record for a website, so they have proved that they can handle it. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|-----------|----------------|---------------------| | 1982/83 | Art Conservation | \$0 | \$37,500 | \$0 | | 1984/85 | Conserve Permanent Collection | \$89,850 | \$0 | \$0 | | 1986/87 | Conserve and Prepare Permanent Collection | \$49,650 | \$30,000 | \$0 | | 1988/89 | Stabilize Native American Collection | \$30,544 | \$0 | \$0 | | 1990/91 | Portraits in Passing: MT Transition | \$60,500 | \$20,000 | \$1,607 | | 1990/91 | Perm Endowment for Professional Touring | \$100,000 | \$40,000 | \$0 | | 1992/93 | Portraits in Passing II | \$25,000 | \$0 | \$0 | | 1994/95 | Fra Dana Grant Publication | \$41,500 | \$9,000 | \$2,570 | | 2006/07 | Contemporary Native American Art - Reflections After Lewi | \$4,500 | \$3,500 | | Statewide Page # 33 1232 Grant #: Project Title: Special Project Project Director: John Barsness Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 93,500 Project Category: Art Number Volunteers: 22 Discipline: Multidisciplinary Activity Type: Seminar / Conference | | | | Activity Type: Seminar / | Conterence | | |------------------------------|-----------|------|--------------------------|---------------|-----------| | Total project expense: | \$331,460 | | Last Year Income: | \$51,452 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$55,979 | 70 Change | | Other Revenue: | \$25,800 | 8% | Present Year Income: | \$41,835 | -18.7% | | Federal Support: | \$1,000 | 0% | Present Year Expense: | \$41,835 | -25.3% | | State Support: | \$35,430 | 11% | Next Year Income: | \$51,615 | 23.4% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$51,615 | 23.4% | | Applicant Cash: | \$700 | 0% | Grant Request: | \$40,300 | | | Total Cash Revenue:: | \$62,930 | | • | • | | | Grant Request: | \$40,300 | 12% | Recommended: | \$15,000 | | | Total In-kind Contributions: | \$228,230 | 69% | Category Rank: | 11 | | | Total project revenue: | \$331,460 | 100% | • • | | | | | | | Grant Category: Spe | ecial Project | | PROJECT DESCRIPTION **Montana Performing Arts Consortium** The Montana Performing Arts Consortium's special project goals are: 1) increase funding from \$13,000 to \$20,000 per year for an existing successful rural presenter development program that serves up to 15 rural communities each year. The purpose of this program is to develop or enhance performing arts series programming and to expand audiences by supporting artists' residency activity in rural communities; the most recent (FY07) new series is The Opus
society, Dawson Community College, Glendive. In recognition of the high quality of Montana's professional performing artists, at least one of the series events must be a Montana artist. 2) Provide an opportunity for Montana performing artists to market themselves through a live showcase at our annual conference. 3) Organize an annual block-booking conference that brings together Montana's artists with regional touring artists, rural and urban presenters for cost-effective marketing and scheduling. 4) At this conference facilitate educational workshops that build marketing and economic survival skills for Montana's rural community presenting organizations and artists. ### **PANEL COMMENTS** Montana Performing Arts Consortium organizes block booking which helps rural presenters throughout the state. There are significant benefits to this program. They provide enormously valuable education services to these rural communities too. "If this didn't exist we'd have to invent it." There were not too many comments, because all agreed that it's so beneficial that there doesn't need to be much comment. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1986/87 | Rural & Emerging Performing Sponsor Dev | \$20,930 | \$20,930 | \$0 | | 1988/89 | Fee Support for Performing Arts Series | \$38,400 | \$30,000 | \$0 | | 1990/91 | Operational Support | \$31,550 | \$25,000 | \$0 | | 1992/93 | Dance on Tour/Underwriting Assist/Admin. | \$75,400 | \$40,000 | \$0 | | 1994/95 | Four-part Special Project | \$84,000 | \$40,000 | \$10,672 | | 1996/97 | Four-Part Special Project | \$65,000 | \$20,000 | \$0 | | 1998/99 | Expansion of rural regrant program | \$46,970 | \$40,000 | \$0 | | 2000/01 | Four-part Special Project | \$40,000 | \$24,000 | \$888 | | 2002/03 | Expansion of Rural Community Presenter Support | \$64,360 | \$20,000 | \$504 | | 2004/05 | Rural Presenter and Artist Development | \$54,000 | \$20,000 | \$0 | | 2006/07 | Operating Support | \$44,000 | \$17,600 | | ## 2008-2009 Cultural and Aesthetic Grant Applications Page # | Montana Poetry Project | | | Billings | Gran | t #: 1233 | |--|------------|------|---|--------------------------|-----------------------| | Project Title: Montana Poet Project Director: Tami Haaland | ry Project | | _ | Start Date:
End Date: | 7/1/2007
6/30/2009 | | Number to Benefit:
Number Volunteers: | | Pr | oject Category: Art Discipline: Poetry Activity Type: Publication | n | | | Total project expense: | \$78,082 | | Last Year Income: | \$8,794 | 0/ Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$8,794 | % Change | | Other Revenue: | \$1,700 | 2% | Present Year Income: | \$11,426 | 29.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$11,426 | 29.9% | | State Support: | \$0 | 0% | Next Year Income: | \$17,092 | 49.6% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$17,092 | 49.6% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$28,082 | | | Total Cash Revenue:: | \$1,700 | | • | • • | | | Grant Request: | \$28,082 | 36% | Recommended: | \$0 | | | Total In-kind Contributions: | \$48,300 | 62% | Catamam, Bank | 24 | | | Total project revenue: | \$78,082 | 100% | Category Rank: | 24 | | **PROJECT DESCRIPTION** The Montana Poetry Project has a threefold purpose: 1) to develop a comprehensive web resource containing information about and sample work from poets who have historically or who are currently living and writing in Montana; 2) to further the library collection of historic and contemporary poetry at the Montana State University-Billings library as a supportive resource for the two other components of the project and as a resource available to the public; and 3) to produce and promote an anthology of the finest historic and contemporary poems written by the Montana's poets. This volume will be edited by Sandra Alcosser and Tami Haaland. As a part of her state-appointed position, Professor Sandra Alcosser, Montana's first Poet Laureate, has partnered her efforts with Tami Haaland, Assistant Professor at Montana State University-Billings to develop the threefold project described above. They are seeking funds to support the necessary travel, research and assistance to allow for the completion of this project which will serve as a cultural, historical and artistic resource for Montanans. ### **PANEL COMMENTS** There is a definite need to provide a base of historic Montana poets. The committee appreciated their focus on Montana tribal populations. It is a huge project and that is a concern, but such a worthwhile project. Funding is focusing on research, and that is a benefit. The committee thought the revenue mix was weak. They noted that both the project directors are currently employed, so there were questions about how they will manage this. They don't address where the money made from the sale of the book would go. There were some questions regarding how MSU Billings fits in to the support - or does it? The grant application was weak to some people and strong to others. In the end, because of the lack of grant funding available, the questions raised led the committee to regretfully decide not to fund this application. **YEAR PROJECT TITLE** Request Granted Returned/ Shortfall **Grant Category: Special Project** -2.2% 45.7% 50.6% 50.7% Montana Shakespeare Co/Artists Group Helena Grant #: 1234 Project Title: New Position: Executive Artistic Director Project Director: Kim DeLong Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 11,020 Project Category: Art Number Volunteers: 6 Discipline: Theatre Activity Type: Professional Support - Artistic Total project expense: \$309,000 Earned Income: \$51,600 17% Last Year Income: \$63,722 % Change Last Year Expense: \$42,771 \$51,600 Last Year Expense: Other Revenue: \$111.109 36% Present Year Income: \$62,351 Federal Support: \$0 0% Present Year Expense: \$62,310 State Support: \$4,250 1% Next Year Income: \$93,900 0% City/County Cash Support: \$0 Next Year Expense: \$93,900 Applicant Cash: \$10,041 3% \$17,000 **Grant Request:** Total Cash Revenue:: \$177,000 Recommended: \$6,000 **Grant Request:** \$17,000 6% Total In-kind Contributions: 37% \$115,000 Total project revenue: \$309,000 100% Category Rank: 13 Grant Category: Special Project ### PROJECT DESCRIPTION Now in its 10th season, the Montana Shakespeare Company (MSC) is the Treasure State's resident, professional Shakespeare theatre company, dedicated to producing high-quality, full-length productions of the Bard's great works under starry skies in the Capital City. MSC hires professional actors from throughout the US, including Montana talent, who remain in residence in Helena throughout the rehearsal and performance process of approx 16 weeks. Two classical productions in repertory run thoughout the summer at Performance Square in the heart of downtown Helena. MSC is seeking funding for its first full-time paid position, an Executive Artistic Director. For the past decade the Artistic Director has worked in a volunteer capacity. With our continued growth, the demands of that position have also increased with each season. Our programming now involves an entire year of planning and the acting Artisitc Director averages approx 2750 volunteer hours annually! It is imperative to the future of our organization to secure funding for this position so that the Montana Shakespeare Company may sustain its fluid operations and development without detracting from either its existing resources or the artistic integrity at the core of its productions. We have received a private donation to be spread over several years as "seed" money to assist us in attracting matching funds. ### **PANEL COMMENTS** There is a consistent professionalism with this group. There is a strong mix of private donations, sale of concessions and summer camp tuition. This position will replace current all-volunteer staff. Will a paid position be more motivated than a volunteer – yes? There was confusion about the name of this organization and Shakespeare in the Parks. The organization seems to be moving up and adding things to its programming. Attendance has increased over the past three or four years. Supplemental DVD was very fine. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|-------------------------------|----------------|----------------|---------------------| | 2000/01 | Kaleidoscope Arts Productions | \$18,600 | \$6,300 | \$233 | | 2002/03 | Artist Group Programming | \$21,000 | \$1,600 | \$0 | Pilgrim Congregational Church Bozeman Grant #: 1235 Project Title: Cultural Corner Concert Series Project Director: Dr Ilse-Mari Lee Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 280 Project Category: Art Number Volunteers: 7 Discipline: Music Activity Type: Concert / Performance / Reading Total project expense: \$24,000 Last Year Income: \$323.589 % Change \$5,760 24% Earned Income: Last Year Expense: \$305,418 Other Revenue: \$0 0% Present Year Income: \$133,350 -58.8% Federal Support: \$0 0% Present Year Expense: \$126,319 -58.6% State Support: \$0 0% Next Year Income: 0% City/County Cash Support: \$0 Next Year Expense: Applicant Cash: \$0 0% **Grant Request:** \$12,000 Total Cash Revenue:: \$5,760 Recommended: \$0 **Grant Request:** \$12,000 50% Total In-kind Contributions: 26% \$6,240 **Category Rank:** 29 Total project revenue: \$24,000 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** The objective of this concert series is to provide a venue for regional artists, musicians, and scholars, by presenting six special events through out the year for the community. This series will feature art exhibitions, musical
presentations, and lectures by distinguished scholars. The events will be followed by a reception, featuring culinary arts of area restaurants and bakeries. This series will be artist driven, and will be unique in the community. This series will serve the communities of Gallatin, Yellowstone, and Park Counties. ## **PANEL COMMENTS** The committee spent the most time of all talking about this application because of the confusion over whether this is a church program, since the church is the applicant. The committee noted that Ilse-Mari Lee is one of the most professional artists we have in the state. The work of this ensemble is tremendous. There would be no problem if Ilse-Mari were the applicant as an artist, but not the church since the state cannot fund church programs. The applicant is recommended to apply as an individual, but not on behalf of the church, in the next grant cycle. YEAR PROJECT TITLE Request Granted Returned/ Shortfall Conrad Page # 37 1236 Grant #: Project Title: Curator Project Start Date: 7/1/2007 Project Director: Linda O'Brien Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 12,000 Project Category: History Number Volunteers: 30 Discipline: Non-Arts / Non-Humanities | | | | Activity Type: Operating S | <u>Support</u> | | |------------------------------|----------|------|----------------------------|----------------|-----------| | Total project expense: | \$90,982 | | Last Year Income: | \$15,632 | % Change | | Earned Income: | \$23,060 | 25% | Last Year Expense: | \$30,550 | 70 Change | | Other Revenue: | \$9,000 | 10% | Present Year Income: | \$24.643 | 57.6% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$22,000 | -28.0% | | State Support: | \$0 | 0% | Next Year Income: | \$17,000 | -31.0% | | City/County Cash Support: | \$1,460 | 2% | Next Year Expense: | , | | | Applicant Cash: | \$1,000 | 1% | Grant Request: | \$20,462 | | | Total Cash Revenue:: | \$34,520 | | Recommended: | \$10,000 | | | Grant Request: | \$20,462 | 22% | Recommended. | φ10,000 | | | Total In-kind Contributions: | \$36,000 | 40% | Category Rank: | 3 | | | Total project revenue: | \$90,982 | 100% | • • | • | | | DDO IEST DESSENTION | | | Grant Category: Spe | cial Project | | PROJECT DESCRIPTION **Pondera History Association** This project will create a curator position and provide staff to oversee artifact and collections management. We are asking for ½ of their wages per year for a 2 year period. Curator job description is attached. The museum is a newly opened facility that took 5 years to refurbish and make useable for safe collection display. The facility has been open for two months. It has become evident to the board that stability in operations in necessary to provide the school/community programs needed, and to adequately protect the goals of the board. Volunteers are not knowledgeable enough to protect artifacts. ## **PANEL COMMENTS** They have done an outstanding job from the ground up – preserving their history and their buildings. The museum is completely accessible to the public. They have good city and community support and they explained their budget well. The job description is quite large – but this application overall is very strong. 600 members – WOW! They have taken a \$20,000 building and turned it into a \$420,000 building! Their grant was very well written. The budget narrative was very good. Good ranking for this grant. Very impressive fund-raising and energetic group! | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|-------------------------|----------------|----------------|---------------------| | 1994/95 | Conrad Creamery Project | \$77,850 | \$4,000 | \$4,000 | **Prairie County Economic Dev Council** Terry Grant #: 1237 Project Title: Evelyn J Cameron - Terry, MT and Beyond Project Director: Elisa Leach Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 125,000 Project Category: History Discipline: Non-Arts / Non-Humanities Number Volunteers: 8 Activity Type: Operating Support | | | | 7 totivity Typo: Operating | Capport | | |--|-----------------------------|-------------|---|----------------------|----------| | Total project expense: Earned Income: | \$59,813
\$1,000 | 2% | Last Year Income:
Last Year Expense: | \$26,299
\$11,954 | % Change | | Other Revenue: | \$1,000 | 2% | Present Year Income: | \$9,265 | -64.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$11,940 | -0.1% | | State Support: | \$0 | 0% | Next Year Income: | \$9,275 | 0.1% | | City/County Cash Support: | \$1,000 | 2% | Next Year Expense: | \$9,150 | -23.4% | | Applicant Cash: | \$2,474 | 4% | Grant Request: | \$27,390 | | | Total Cash Revenue::
Grant Reguest: | \$5,474
\$27,390 | 46% | Recommended: | \$0 | | | Total In-kind Contributions: Total project revenue: | \$26,949
\$59,813 | 45%
100% | Category Rank: | 26 | | | | | | Gram Garegory: Spe | ciai Project | | PROJECT DESCRIPTION This grant is to support a part-time staff position. The duties of this position will include: coordinate and assemble a traveling exhibit(s) of original Evelyn J. Cameron photographs; support the implementation of the annual Lady Cameron Heritage Celebration; oversee the www.evelyncameron.com website; seek funding to preserve and promote the original photographs of Evelyn J. Cameron; seek funding to refurbish or build a facility to display of Cameron photographs; seek more information on the other photographers and artists of Prairie County; educate the public about the history that Evelyn Cameron photographed. Funding this position will provide the time that is needed to pursue these objectives. Our goal is to increase the number of visitors to Prairie County and Eastern Montana, to educate and create interest in a part of the state that tends to be forgotten. With a tool such as Evelyn J. Cameron to begin with, we believe this is attainable. Evelyn Cameron immigrated to the rough plains of Eastern Montana from a genteel life of luxury in England. She left a life of nobility and maids to become a photographer of the history of Eastern Montana. Her photographs captured the life for us to view and her words described what her daily life encompassed. Evelyn J. Cameron not only provided a visual record but written record of the settlers' lives in Eastern Montana and it is that art and history which we hope to not only preserve for the future but also to utilize as an economic development tool for Prairie County. There is not any cushion in this grant. We believe the wage of \$10 per hour will help us find the person with the skills needed to achieve the goals of this project. #### **PANEL COMMENTS** There is a huge need for preservation for Evelyn Cameron's work. There is concern about the level of expertise amongst the applicant to accomplish this. There are not many details about the money requested and their budget. Not clear about whether the monies are for purchasing work, making a DVD, or other projects. The project is very important and the committee was concerned about follow-through. \$25.00 for framing an original piece to tour does not seem like an adequate amount to keep them safe. The work seems too important to not have a clear view of the project as a whole. Overall, there were too many questions about this application and what it would do and whether there was sufficient expertise to get it done properly. That led the committee to recommend no funding. **YEAR** PROJECT TITLE Returned/ Shortfall Request **Granted** VIAs, Inc Statewide Grant #: 1238 Project Title: Advancing the Lewis & Clark Legacy Project Director: Joseph Mussulman Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 2,800,000 Project Category: History Number Volunteers: 21 Discipline: Media Arts Activity Type: Web Site / Internet Development Total project expense: \$47,000 Last Year Income: \$61.618 % Change 4% Earned Income: \$2,000 Last Year Expense: \$58,194 Other Revenue: \$0 0% Present Year Income: \$37,864 -38.6% \$3,000 Federal Support: 6% Present Year Expense: \$30,867 -47.0% State Support: \$0 0% Next Year Income: \$42,000 10.9% 0% City/County Cash Support: \$0 Next Year Expense: \$42,000 36.1% Applicant Cash: \$0 0% \$23,500 **Grant Request:** Total Cash Revenue:: \$5,000 Recommended: \$0 **Grant Request:** \$23,500 50% Total In-kind Contributions: \$18,500 39% **Category Rank:** 22 Total project revenue: \$47,000 100% **Grant Category: Special Project** **PROJECT DESCRIPTION** WWW.LewisandClark.org draws more people on the subject of Lewis & Clark than any other website and ranks as number one on Google's search engine. The bright national spotlight on the saga will dim as the Bicentennial fades. However, Discovering Lewis & Clark® is capitalizing on the continued increase of website visits and the exponential growth of the internet. We are seeking resources to develop a remarkable new concept in exploring the historic trail through Montana. Chosen by Ames Research Center to demonstrate a new concept for its Learning Technology project, Discovering Lewis & Clark® is now visited by a new generation of young explorers who virtually descend from satellite altitude to maneuver along the present trail, experiencing the terrain in visually rich three dimensions. With the potential to exhibit the expedition's path as it appeared in 1804-06, the 360 degree viewing sets a new standard for internet browsing. With help from the Cultural Trust we can expand the depth of the educational experience and expose a new and diverse audience to the treasures of Montana. ## **PANEL COMMENTS** This was a great project to fund at the time when Lewis and Clark was a big focus for the state. This website has a great deal of acclaim, and it is the best of the many out there. Very creative. The committee then asked the very hard question: How
much longer do we fund Lewis and Clark? The committee likes what they have done so far – they are excellent and the group has done with the funding what they said they would do. The history with this organization is great ... enormous reach. The project is unique. Joe Mussulman is established and is going to reach a large audience. The committee asked, "Why doesn't Travel Montana fund this and have it all over the world?" In the end, funding Lewis and Clark once again, when there were all these other projects that needed funding, was not compelling and regretfully, the committee chose not to fund this application. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1998/99 | Discovering Lewis & Clark: World Wide Web Site | \$33,507 | \$10,000 | \$0 | | 2002/03 | A Virtual Tour of Great Falls & Vicinity | \$29,200 | \$22,000 | \$555 | | 2004/05 | Meriwether Lewis on "The Road to the Buffalo" | \$25,000 | \$10,000 | \$0 | | 2006/07 | Lands & Nations - Lewis & Clark | \$19.720 | \$12,000 | | Western Heritage Center Billings Grant #: 1239 Project Title: Echoes-Exploring Community History: Online Exhibit Storytelling Project Director: Kevin Kooistra Manning Start Date: 7/1/2007 End Date: 6/1/2009 Number to Benefit: 80,000 Project Category: History Number Volunteers: 25 Discipline: Non-Arts / Non-Humanities Activity Type: Identification / Documentation | | | | Activity Type. Identification / Documentation | | | |--|----------------------------|-------------|---|----------------------------|----------| | Total project expense: Earned Income: | \$48,620
\$0 | 0% | Last Year Income:
Last Year Expense: | \$1,353,898
\$1,338,451 | % Change | | Other Revenue: | \$10,000 | 21% | Present Year Income: | \$1,404,054 | 3.7% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$1,402,612 | 4.8% | | State Support: | \$0 | 0% | Next Year Income: | \$1,446,175 | 3.0% | | City/County Cash Support: | \$3,800 | 8% | Next Year Expense: | \$144,690 | -89.7% | | Applicant Cash: | \$2,000 | 4% | Grant Request: | \$24,300 | | | Total Cash Revenue::
Grant Request: | \$15,800
\$24,300 | 50% | Recommended: | \$10,000 | | | Total In-kind Contributions: Total project revenue: | \$8,520
\$48,620 | 18%
100% | Category Rank: | 4 | | | rotai project revenue. | Ψ40,020 | 100% | Grant Category: Sp | ecial Project | | **PROJECT DESCRIPTION** The Western Heritage Center (WHC) of Billings, Montana respectfully requests a special project grant for \$24,300 for a new oral history project emphasizing "town builders", from 1940 through 1990, in the Yellowstone River Valley. The Museum staff will conduct thirty-two oral history interviews with people who gave shape to towns in the Yellowstone River region during the later part of the 20th Century. The WHC will record three to five community leaders and local history aficionados from eight Yellowstone River region communities, including Big Timber, Billings, Hardin, Forsyth, Colstrip, Miles City, Wibaux, and Sidney. The interviews will be recorded with a professional quality Marantz PMD670 audio recorder. We will work with local museum personnel and community leaders to decide who may have the clearest recollections of their respective community's growth and history. The ECHOES project will build a professionally designed on-line research base, allowing insight into the growth of the Yellowstone River Valley through the first-hand accounts of people who shaped the towns in the region, family and community photographs, and digital images of community artifacts. When visiting some towns, museum staff will conduct or arrange community workshops "Capturing Your Family Heritage" on how to protect and preserve family treasures and oral histories in each community. The total project budget is projected to be \$48,620.00. ### **PANEL COMMENTS** The Heritage Center's series of DVDs is very amazing, and they do a very good job of preserving the culture. The work of the Heritage Center is so well respected. The grant was very good overall. The fact that they're doing oral histories and transcribing them, too, is exceptional. Felt the application was good. The only issue the committee had with the application was that they wish they had followed the grant outline as far as addressing the questions the application requires. They noted that the organization does not have a broad mix of dollars, but they are very well funded. It is very good that they're providing honorariums to interviewees. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|-----------|----------|---------------------| | ILAN | PROJECT TITLE | Request | Granteu | Returned/ Shortian | | 1982/83 | Living History Program | \$0 | \$60,000 | \$0 | | 1984/85 | Traveling Program/ Exhibit | \$176,646 | \$25,000 | \$0 | | 1986/87 | MT Underground Coal Mining Communities | \$8,172 | \$8,172 | \$0 | | 1990/91 | Phase 2 of a 5 Year Plan | \$25,000 | \$15,000 | \$15,000 | | 1992/93 | The Real West: Farming & Ranching Families | \$22,110 | \$15,000 | \$0 | | 1994/95 | "Our Place in the West: Gatherings" | \$14,000 | \$14,000 | \$3,735 | | 1996/97 | Real West - Traveling Exhibit | \$9,906 | \$9,000 | \$0 | | 1998/99 | "Explore the Yellowstone" Exhibit & Ed Activities | \$42,680 | \$28,000 | \$0 | | 2000/01 | Many Voices, Many Visions | \$20,000 | \$12,000 | \$444 | | 2002/03 | Operating Support | \$40,000 | \$14,000 | \$353 | | 2004/05 | Operational Support | \$40,000 | \$15,000 | \$0 | | 2006/07 | Excellence in Programming Initiative | \$60,000 | \$14,100 | | Yellowstone Chamber Players | Billings | Grant #: 1240 Project Title: Chamber Music Concerts in Rural Areas Project Director: Mary LaMonaca Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 1,200 Project Category: Art Number Volunteers: 17 Discipline: Theatre Activity Type: Concert / Performance / Reading | | | | 7 totivity Type. Concert7 | CHOITHANGC / | rtcaarrig | |--|----------------------------|-------------|--|---------------------|-----------------| | Total project expense: Earned Income: | \$22,540
\$2,400 | 11% | Last Year Income: | \$6,485
\$4,070 | % Change | | Other Revenue: | \$5,400 | 24% | Last Year Expense:
Present Year Income: | \$4,979
\$7,005 | 8.0% | | Federal Support:
State Support: | \$0
\$0 | 0%
0% | Present Year Expense: Next Year Income: | \$7,000
\$18,275 | 40.6%
160.9% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$18,271 | 161.0% | | Applicant Cash:
Total Cash Revenue:: | \$570
\$8,370 | 3% | Grant Request: | \$11,270 | | | Grant Request: | \$11,270 | 50% | Recommended: | \$6,000 | | | Total In-kind Contributions: Total project revenue: | \$2,900
\$22,540 | 13%
100% | Category Rank: Grant Category: Spe | 8
cial Project | | | | | | | | | **PROJECT DESCRIPTION** The Yellowstone Chamber Players would like to present six concerts during each of the two years of the grant period in smaller rural communities that have limited access to live performances of this kind. The group is particularly well suited to smaller concert venues like museums, libraries, or churches because the concerts employ small ensembles of no more than six performers. The concerts are also varied, with something to appeal to everyone because the music comes from all eras and styles, and is performed on many different instruments including voice, guitar, brass, woodwind, and stringed instruments. These concerts would provide a unique way for the state government, private business, and local citizen groups to cooperate in making Montana a more enjoyable place to live. The Yellowstone Chamber Players have presented a series of five to nine chamber music concerts each season in Billings for the past twenty-five years that have been well-attended and appreciated by the Billings audiences. We would like to share these concerts with more Montanans. ### **PANEL COMMENTS** They have done very fine rural outreach in eastern Montana. The outreach has not been done in the last 8-10 years because of the health of one of the musicians. The organization is going through a generational change; the musicians play in several of the state symphonies as well. Their request is very definable. Very good mix of revenue. One challenge today is that the Bozeman Symphony has developed a very fine program for chamber music that sends them out free. If this organization doesn't get funding, they may not be able to do this. There is a great deal of excitement in the rural towns when this group comes to visit. The committee liked the fact that the group was very specific and that they say they are doing concerts with six musicians and that they are going to x,y,z. They come through and do what they say they are going to do. People drive from Terry and Culbertson to come to performances. The whole committee liked this application very much! Note: Project dates need correction and they need a government sponsor. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1986/87 | Yellowstone Chamber Orch Concert Series | \$7,760 | \$3,500 | \$0 | | 1988/89 | Small Town Concert Series | \$11,176 | \$8,000 | \$0 | | 1990/91 | Operational Support | \$11,000 | \$8,000 | \$0 | | 1992/93 | Concerts for outlying communities in Montana | \$18,490 | \$10,000 | \$0 | | 1994/95 | Chamber Music Concerts | \$18,424 | \$10,000 | \$2,668 | Project Title: Staff Expansion &
Support Project Director: Paul Shea Start Date: 11/1/2006 End Date: 10/31/2009 Number to Benefit: 1,600 Project Category: History Number Volunteers: 25 Discipline: Non-Arts / Non-Humanities Activity Type: Operating Support Total project expense: \$284,963 Last Year Income: \$110.277 % Change 15% Earned Income: \$41,938 Last Year Expense: \$75,505 Other Revenue: \$114,385 40% Present Year Income: \$149,115 35.2% 0% Federal Support: \$0 Present Year Expense: 98.7% \$150,065 State Support: \$0 0% Next Year Income: 23.4% \$184,000 3% City/County Cash Support: \$8,000 Next Year Expense: \$184,000 22.6% Applicant Cash: \$51,140 18% \$60,000 **Grant Request:** Total Cash Revenue:: \$215,463 Recommended: \$8,000 **Grant Request:** \$60,000 21% Total In-kind Contributions: \$9,500 3% **Category Rank:** 21 Total project revenue: \$284,963 100% **Grant Category: Special Project** PROJECT DESCRIPTION The small, tourist-dependent Town of West Yellowstone, Montana, has never had and does not currently have the financial wherewithal to sufficiently support the potential of the Yellowstone Historic Center (YHC) and Oregon Short Line Terminus Historic District (OSL) to become a world-class heritage destination. Without the funding to employ an Executive Director and Executive Assistant, the YHC lacks the staff capacity to attract the significant funding needed to achieve its transformational vision. The founders and board of the YHC hold a well-substantiated belief that the YHC can serve the nation, and the world, because of the large numbers of national and international visitors to Yellowstone National Park. The opportunity is to create a respected historical museum that interprets the story of how people wanting to visit the first national park in the world, created the need for transportation over great distances, and how these demands influenced the opening of the Western United States to permanent settlement. Since 1998, the YHC has struggled mightily and successfully to maintain this important piece of our national heritage. In 2005, the YHC began expanding its board to include more trustees with connections to the wider world. A final step remains: to hire an Executive Director with charisma and top-level fundraising and administrative ability. In addition, this project involves hiring an Executive Assistant to support the new Executive Director and funding for office and fundraising travel costs. #### **PANEL COMMENTS** This organization is doing tremendous work. The programming is outstanding. There is a very strong need for this position. Overall excellent remarks from the committee. Doing fine work. Grant ranks very well. Note: Project dates need correction and they need a government sponsor. YEAR PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category: Operational Support** Alberta Bair Theater Billings Grant #: 1242 Project Title: Operational Support Project Director: William Wood Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 133,000 Project Category: Art Number Volunteers: 200 Discipline: Multidisciplinary Activity Type: Operating Support | | | | 7 totivity Type. Operating | 1 Oupport | | |------------------------------|-------------|-----|----------------------------|----------------|-----------| | Total project expense: | \$3,020,000 | | Last Year Income: | \$1.500.000 | % Change | | Earned Income: | \$1,220,000 | 40% | Last Year Expense: | \$1,500,000 | 76 Change | | Other Revenue: | \$1,325,000 | 44% | Present Year Income: | \$1,400,000 | -6.7% | | Federal Support: | \$20,000 | 1% | Present Year Expense: | \$1,400,000 | -6.7% | | State Support: | \$15,000 | 0% | Next Year Income: | \$1,500,000 | 7.1% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$1,500,000 | 7.1% | | Applicant Cash: | \$170,000 | 6% | Grant Request: | \$50,000 | | | Total Cash Revenue:: | \$2,750,000 | | Recommended: | \$14,000 | | | Grant Request: | \$50,000 | 2% | Recommended. | Φ14,000 | | | Total In-kind Contributions: | \$220,000 | 7% | Cotogon, Bonki | 7 | | Total project revenue: \$3,020,000 100% Category Rank: 7 ### **PROJECT DESCRIPTION** The Alberta Bair Theater (ABT) seeks support for its 2008-2009 performing arts seasons. For 20 years, ABT has set the standard for outstanding performing arts that enhance the quality of life in the Rocky Mountain Northwest. Last year, 103,000 people attended 125 events at ABT and 30,000 children and educators participated in ABT Education. The theater's artistic expertise, outreach skill and organizational strength, have earned it top marks in national theater profile surveys that track ticket revenue, individual and business support, affordable ticket prices and attendance records. ABT is also instrumental in helping regional performing arts flourish by serving as a block booking hub to smaller theaters in rural communities in Montana and Wyoming that would otherwise be unable to afford national and international artists. ABT is a social center, meeting place, education facility, and regional landmark. Audiences of all ages can congregate to share the enlightening, entertaining, and life-enhancing experiences of live performing arts. Because of the theater, Billings has a cultural life unmatched in cities three times its size where all segments of the population can experience the performing arts. ABT is an anchor for cultural opportunities, presenting a rich blend of performances to a local population of 129,132 and a regional population of 400,000. ## **PANEL COMMENTS** The quality is extraordinary. There is great diversity in their programming. The need is definitely there. Revenue is a great mix. This is a great organization doing fine work. It reaches so many school children. Outstanding – 30,000 kids! Weekly there is something that goes on there. Outreach is great! Draws from Hardin, Shepherd, Roundup, Laurel, Absarokee, Wyoming. It is top-end doing fine artistic work. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|--|-----------|----------|---------------------| | 1986/87 | Renovation of Theatre | \$103,900 | \$50,000 | \$0 | | 1988/89 | Endowment Development | \$75,000 | \$40,000 | \$0 | | 1990/91 | Operational Support | \$80,000 | \$30,000 | \$0 | | 1992/93 | Development of programming and marketing | \$30,000 | \$10,000 | \$0 | | 1992/93 | Expansion of a Permanent Endowment | \$10,000 | \$8,767 | \$0 | | 1994/95 | Arts Outreach and Education | \$40,000 | \$20,000 | \$5,336 | | 1994/95 | Operations and Lecture Endowments | \$30,000 | \$10,000 | \$10,000 | | 1996/97 | Arts Outreach & Education | \$30,000 | \$7,000 | \$0 | | 1998/99 | Operating Support | \$27,775 | \$14,000 | \$0 | | 2000/01 | Operational Support | \$30,000 | \$10,000 | \$370 | | 2002/03 | Operational Support | \$40,000 | \$18,000 | \$454 | | 2004/05 | Operational Support | \$40,000 | \$15,000 | \$0 | | 2006/07 | Operational Support | \$50,000 | \$17,600 | | Archie Bray Foundation Helena Grant #: 1243 Project Title: Operational Support Project Director: Steven Young Lee Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 1,200 Project Category: Art Number Volunteers: 50 Project Category: Art Discipline: Crafts Activity Type: Operating Support Total project expense: \$2,131,364 Last Year Income: \$849.512 % Change 82% Earned Income: \$1,741,884 Last Year Expense: \$808,812 Other Revenue: \$323,480 15% Present Year Income: \$1,138,507 34.0% 0% Federal Support: \$0 Present Year Expense: 40.2% \$1,133,809 State Support: \$16,000 1% Next Year Income: \$1,019,354 -10.5% 0% City/County Cash Support: \$0 Next Year Expense: -10.1% \$1,019,354 Applicant Cash: \$0 0% \$50,000 **Grant Request:** Total Cash Revenue:: \$2,081,364 Recommended: \$10,000 Grant Request: \$50,000 2% Total In-kind Contributions: \$0 0% **Category Rank:** 24 Total project revenue: \$2,131,364 100% Grant Category: Operational Support ## **PROJECT DESCRIPTION** The Archie Bray Foundation for the Ceramic Arts (the Bray) respectfully requests a grant from the Montana Cultural Trust to sustain operating strength and stability through the transitional period of changing leadership. As Josh DeWeese, the Resident Director of the Archie Bray, prepares to retire at the end of this year, the Bray enters into a critical period of transition. The primary goals for the Bray for the next two years are to continue to offer and develop outstanding programming in the ceramic arts, to maintain financial and organizational stability, and to build on the Bray's established local, national and international success as we transition with new leadership. Steve Lee will begin as the Bray's new Resident Artist Director this fall, and he, together with the Board of Directors and the staff will continue working towards building the organization's financial security and expanding the role of the Bray, while maintaining the Bray's cherished intimate working environment. This Bray Board is committed to hiring a Development Director to assist Lee with nurturing and developing our membership and donor program to increase annual support, develop funding for resident artists, achieve facility development goals and build endowment. Grant funds would be used to directly support the Bray's free public exhibition program, educational outreach and community classes. For over 55 years, the Bray has been a significant cultural asset to Montana. As a distinguished center for the ceramic arts, the Bray has developed a reputation for quality and leadership in the field of ceramics. With increased financial stability, the Bray will continue to have a positive impact on Helena and the region. #### **PANEL COMMENTS** Very fine institution. Good leadership. Archie Bray is known around the country – it has a great image nationally. It is reaching out in many ways. It has an international board and their board is top flight in artistic quality. This is one of the institutions we
are so lucky to have in Montana. They have trained some of the world's great artists and art teachers. Although their "number to benefit" is 1,200 – this does not reflect the real number, which is enormous. Great and valuable organization. Their clay business is really good and provides solid earned revenue. Organization is tremendous. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1984/85 | Archie Bray Book Project | \$17,000 | \$0 | \$0 | | 1986/87 | Convert Warehouse To Studio Space | \$8,000 | \$8,000 | \$0 | | 1988/89 | Revenue From Producing De-aired Clay | \$19,200 | \$19,200 | \$0 | | 1992/93 | Endowment Establishment | \$25,000 | \$5,000 | \$0 | | 1992/93 | Save the Beehives - Historic Renovation | \$47,667 | \$5,000 | \$0 | | 1994/95 | "Save the Beehives" Facility Renovation | \$38,267 | \$22,500 | \$6,003 | | 1994/95 | Archie Bray Foundation Endowment Campaig | \$25,000 | \$10,000 | \$3,223 | | 1996/97 | Save the Beehives - 5 Year Facility Renovation | \$40,637 | \$10,000 | \$0 | | 1998/99 | Operating Support | \$30,000 | \$22,000 | \$0 | | 2000/01 | 50 Years of Montana's Archie Bray Foundation | \$30,000 | \$17,300 | \$640 | | 2002/03 | Setting the Course for the Next Fifty Years | \$30,000 | \$15,000 | \$378 | | 2004/05 | Campaign for the Bray | \$50,000 | \$16,500 | \$0 | | 2006/07 | General Operations | \$50,000 | \$14,100 | | ## 2008-2009 Cultural and Aesthetic Grant Applications **Art Mobile of Montana** Statewide Grant #: 1244 Project Title: Operational Costs for Art Mobile of Montana Start Date: 7/1/2007 Project Director: Kathy Nelson End Date: 6/30/2009 Project Category: Art Number to Benefit: 8,000 Discipline: Visual Arts Number Volunteers: 6 Activity Type: Operating Support | | | | Activity Type. Operating a | Support | | |------------------------------|-----------|------|----------------------------|----------------|--| | Total project expense: | \$109,674 | -01 | Last Year Income: | \$53,059 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$37,429 | <u>,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | | Other Revenue: | \$33,314 | 30% | Present Year Income: | \$52,100 | -1.8% | | Federal Support: | \$15,500 | 14% | Present Year Expense: | \$52,100 | 39.2% | | State Support: | \$17,300 | 16% | Next Year Income: | \$53,534 | 2.8% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$53,534 | 2.8% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$30,000 | | | Total Cash Revenue:: | \$66,114 | | Recommended: | \$14,000 | | | Grant Request: | \$30,000 | 27% | Recommended. | Φ14,000 | | | Total In-kind Contributions: | \$13,560 | 12% | Coto marra Domini | • | | | Total project revenue: | \$109,674 | 100% | Category Rank: | 9 | | | DDO IECT DESCRIPTION | . ,- | | Grant Category: Ope | rational Sup | port | **PROJECT DESCRIPTION** The Art Mobile of Montana (AMM) provides a statewide, traveling art outreach program for schools and the general public; offers presentations of quality, original, contemporary art exhibits; teaches art lessons; and expands teacher education. Our annual art exhibits arrive on a van and are displayed in a school or other public building. Artwork is representative of a range of artists including Native American. Presentations by a professional art educator help to educate through art about the diversity of the human experience, cultures, customs, history and practices. AMM interactive discussions mention the other major art forms (music, dance, drama and creative writing) and seek answers to the question, "Why is art important?" Participants' answers combine to form a comprehensive definition. This format gives individuals the opportunity to express their own ideas and feelings about art. AMM art lessons incorporate fundamental skills and knowledge of art and integrate art with other content areas. Lessons offer experiences with various media including pastels, watercolor, and printmaking. Sites are encouraged to schedule follow-up lessons at later dates. The lessons follow Montana Art Performance Standards and are aligned with required criteria for the Montana Arts Council as part of their task to help satisfy grant guidelines for the National Endowment for the Arts: Promoting art in underserved communities, expanding access to arts education, working with Pre-K and beyond, and promoting the quality of the arts education programs in Montana. The only program of its kind in Montana, this past school year (2005/2006) was our 6th year of operation. #### **PANEL COMMENTS** They are phenomenal. They really do need the funding. The show they produce is fantastic. They will work with any grade. Very historical and engaging. It is so valuable because of that personal experience working directly with the artist. It's a good sign that they got the new van and that they received a prestigious Murdoch grant. Tremendous. What an invaluable thing for rural Montana. Very impressed that they included the arts standards that the Art Mobile addressed. Their numerical reporting was very impressive. This is a potential model application. The current letters of support are also great. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 2004/05 | Operating Costs for Art Mobile | \$19,475 | \$12,500 | \$0 | | 2006/07 | Operational Costs for Art Mobile of Montana | \$20,000 | \$10,600 | | Page # ## 2008-2009 Cultural and Aesthetic Grant Applications Page # **Artisan Dance** ■ Helena Grant #: 1245 Project Title: Building a Resident Professional Ballet Company 7/1/2007 Start Date: Project Director: Sallyann Mulcahy End Date: 6/30/2009 Project Category: Art Number to Benefit: 2,600 Discipline: Ballet Number Volunteers: 7 | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|---------------|----------| | Total project expense: | \$303,774 | | Last Year Income: | \$36,107 | % Change | | Earned Income: | \$23,192 | 8% | Last Year Expense: | \$34,202 | % Change | | Other Revenue: | \$46,140 | 15% | Present Year Income: | \$137,515 | 280.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$137,515 | 302.1% | | State Support: | \$0 | 0% | Next Year Income: | \$151,887 | 10.5% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$151,887 | 10.5% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$50,000 | | | Total Cash Revenue:: | \$69,332 | | Recommended: | \$4,000 | | | Grant Request: | \$50,000 | 16% | Recommended. | φ4,000 | | | Total In-kind Contributions: | \$184,442 | 61% | Category Rank: | 43 | | | Total project revenue: | \$303,774 | 100% | | _ | | | DDO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | **PROJECT DESCRIPTION** Artisan Dance is requesting grant monies to continue building a resident professional ballet company based in Helena, Montana. Since the company's inception in 1995, Artisan Dance has provided the Helena community with professional quality dance performances worthy of national attention However, the Artistic Director and dancers presently receive minimal compensation for their services. There is no compensation for support staff. Income from ticket sales, the sale of performance program advertisements, and donations are used to pay for the performance costs. Financial assistance will continue to help providing partial compensation for artistic personnel, and establishing operational support by adding a parttime staff position to oversee production duties. Artisan Dance will contract with the Artistic Director, dancers and a parttime staff person to insure that the quality of performances will be sustained. ## **PANEL COMMENTS** It was interesting to learn about that artists needing to heal after an injury. Very professional materials. Talented staff and the director is very talented. They have some stability as an artist in residence program at Carroll. Letters of support were very important. Fine, fine trainers. Large in-kind contribution is very impressive. | <u>YEAR</u> | PROJECT TITLE | Request | <u>Granted</u> | Returned/ Shortfall | |-------------|------------------------------------|----------|----------------|---------------------| | 2006/07 | Building a Resident Ballet Company | \$50,000 | \$14,100 | | 46 Big Horn Arts and Crafts Assoc Hardin Grant #: 1246 Project Title: Operational Support Grant Start Date: 7/1/2007 Project Director: Terry Jeffers Start Date: 6/30/2009 Number to Benefit: 16,000 Project Category: Art Number Volunteers: 110 Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$114,800 Last Year Income: \$43.330 % Change 9% Earned Income: \$10,500 Last Year Expense: \$44,655 Other Revenue: \$58.250 51% Present Year Income: \$47,400 9.4% Federal Support: \$0 0% Present Year Expense: \$47,400 6.1% State Support: \$0 0% Next Year Income: \$56,650 19.5% 0% City/County Cash Support: \$0 Next Year Expense: 19.5% \$56,650 Applicant Cash: \$6,050 5% **Grant Request:** \$30,000 Total Cash Revenue:: \$74,800 Recommended: \$7,000 **Grant Request:** \$30,000 26% Total In-kind Contributions: \$10,000 9% Category Rank: 36 Total project revenue: \$114,800 100% Category Rank: 36 Grant Category: Operational Support **PROJECT DESCRIPTION** The Big Horn Arts & Crafts Association, better known as the JailHouse Gallery and KeyHole Gift Shop, is the only Arts Center in Big Horn County. Big Horn County is the fifth largest county and while rich in coal reserves, is also one of the poorest with over 24% of the people below the poverty level. The County is rural in nature and has a population that exceeds 61% Native American compared to the Montana average
of 6.4%. The Big Horn Arts & Crafts Association is committed to education, exposure, and promotion of the heritage, arts and artists within Big Horn County, including the Crow and Northern Cheyenne Indian Reservations and the surrounding areas. To support this commitment, we provide consignment services for over 250 local artists, sponsor the Area Artists Show (a specific show for the area artists), Touch of Class (school children's' art work), local and national art exhibits, artists' receptions and a student art program. This grant would enable the fostering of better cultural understanding and respect between the non-Indian and Native Americans through the artistic and cultural exchanges at the gallery by non-Indian and Native American presenters. ### **PANEL COMMENTS** This is the only art program/center in the county. Sixty-one percent Native people live in the county. They bring in Native traditional artisans and modern contemporary artists, as well, so they have Indian and non-Indian artists' work on display. They have an active outreach program in the schools. Of concern, is the statement that they are "barely surviving." Director has not had a raise in many years. As a result, the applicant does not present a very strong "sense of self" as they look forward to the coming years. This is definitely an underserved community. There is a need for this venue for artists to show. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|-------------------------------------|----------|----------------|---------------------| | 1984/85 | Perf Series/Heritage Program | \$34,000 | \$0 | \$0 | | 1996/97 | Big Horn County Cowboys - 100 Years | \$16,375 | \$0 | \$0 | | 2002/03 | Operating Support | \$20,000 | \$10,000 | \$252 | | 2004/05 | Operational Support Grant | \$20,000 | \$5,000 | \$0 | | 2006/07 | Operational Support | \$20,000 | \$10,600 | | Billings Symphony Society Billings Grant #: 1247 Project Title: BSO Operational Support Project Director: Sandra Culhane Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 32,000 Project Category: Art Number Volunteers: 200 Discipline: Orchestral Activity Type: Operating Support Total project expense: \$1,503,098 Last Year Income: \$674.094 % Change 41% Earned Income: \$611,646 Last Year Expense: \$674,094 Other Revenue: \$659,468 44% Present Year Income: \$623,997 -7.4% Federal Support: \$0 0% Present Year Expense: -7.4% \$623,997 State Support: \$15,682 1% Next Year Income: \$713,878 14.4% 0% City/County Cash Support: \$0 Next Year Expense: \$713,878 14.4% Applicant Cash: \$18,716 1% \$25,000 **Grant Request:** Total Cash Revenue:: \$1,305,512 Recommended: \$8,000 **Grant Request:** 2% \$31,465 Total In-kind Contributions: \$166,121 11% Category Rank: 33 Total project revenue: \$1,503,098 100% Grant Category Rank: 33 Grant Category: Operational Support ## **PROJECT DESCRIPTION** The Billings Symphony Orchestra and Chorale (BSO) serve eastern Montana and northern Wyoming with the only professional symphonic orchestra in the region. BSO annually presents six season concerts, two free concerts and two special event concerts. Each performance reflects BSO traditions and embraces new trends. Past concerts include music by Tchaikovsky, Shostakovich, Strauss, Haydn and Dvorak, as well as cutting-edge works of modern composers like John Williams and Peter Boyer. BSO's objectives are to educate area residents about symphonic music and provide audiences with a professional symphony that performs a diverse body of work. It is a priority of the Symphony to reach culturally underserved residents in Billings and nearby communities. For many, the BSO outreach like the Free Children's Concert and Symphony in the Park, are their first experiences with live symphonic music. Symphony outreach establishes a foundation or appreciation for the cultural community and introduces symphonic music to families and children who would otherwise not be exposed to this musical genre because of the lack of music programs in the schools and price barriers. ### **PANEL COMMENTS** They are looking for a relatively modest sum, depending on which figure you look at. The amount requested on the budget is different from the grant request on page one of the application, so that is very confusing. The audience figures are good and realistic. They do a wonderful job of providing musical education for children. They are not specific about what they will use the grant money for. Corporate and individual support is good. They have a great economic impact on Yellowstone County. Middle to high ranking, because of outreach. There was concern that there were no letters of support, and it would have been good to have some from the schools. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|----------|----------------|---------------------| | 1988/89 | Endowment Development | \$15,000 | \$15,000 | \$0 | | 1990/91 | Billings Symphony Endowment Expansion | \$15,000 | \$15,000 | \$0 | | 1992/93 | Expansion of Endowment | \$15,000 | \$13,150 | \$0 | | 1994/95 | Endowment Expansion | \$15,000 | \$10,000 | \$2,668 | | 1994/95 | Develop Youth Outreach & Education | \$25,450 | \$10,000 | \$2,668 | | 1996/97 | Combined High School & Symphony Orchestra Concert | \$7,800 | \$0 | \$0 | | 1998/99 | Support for Billings Symphony Soc, Comm. & Youth | \$20,000 | \$18,000 | \$0 | | 2000/01 | Operational Support for Education and Outreach | \$30,000 | \$16,000 | \$592 | | 2002/03 | Operating Support for Educational Outreach | \$48,000 | \$20,000 | \$504 | | 2002/03 | Billings Symphony Endowment Campaign Challenge | \$50,000 | \$0 | \$0 | | 2004/05 | Operational Support for Ed/Outreach | \$45,000 | \$15,000 | \$0 | | 2006/07 | Yellowstone Symphonic Music Initiative | \$50,000 | \$13,400 | | **Bozeman** Page # 1248 Grant #: **Bozeman Symphony Society** Project Title: Community Outreach Start Date: 7/1/2007 Project Director: Jackie Campeau Vick End Date: 6/1/2009 Project Category: Art Number to Benefit: 5,500 Discipline: Orchestral Number Volunteers: 150 Activity Type: Operating Support | | | | Activity Type. Operating | Support | | |--|-------------------------|----------|---|------------------------|----------| | Total project expense: Earned Income: | \$110,430
\$0 | 0% | Last Year Income:
Last Year Expense: | \$567,115
\$568,191 | % Change | | Other Revenue: | \$79,630 | 72% | Present Year Income: | \$634,400 | 11.9% | | Federal Support: | \$0
\$0 | 0% | Present Year Expense: | \$629,830 | 10.8% | | State Support: | \$0
\$0 | 0%
0% | Next Year Income: | \$714,000 | 12.5% | | City/County Cash Support: Applicant Cash: | \$0
\$0 | 0% | Next Year Expense: | \$707,230 | 12.3% | | Total Cash Revenue: | \$79.630 | 0 70 | Grant Request: | \$20,000 | | | Grant Request: | \$20,000 | 18% | Recommended: | \$11,000 | | | Total In-kind Contributions: | \$10,800 | 10% | Category Rank: | 8 | | | Total project revenue: | \$110,430 | 100% | Grant Category: Ope | - | port | | | | | | | | **PROJECT DESCRIPTION** The Bozeman Symphony Society is requesting \$20,000 over the two years to continue the support for our outreach programs and help support the free status we have been able to reach. #### **PANEL COMMENTS** Project is nicely defined within the operating support category. They have nine different ensembles, and this would fund "Far Afield" for communities within 100 miles of Bozeman. They are amazingly creative. They are a bright spot in symphonic music in Montana. Their energy is wonderful -- even the names of their ensembles! It's not just the musicians, but also the conductor that goes to the outreach. They have done more to de-mystify classical music than any other group in the area. This grant supports a program that is in place, accessible. Re: cost factors, there is a good mix of support, they are cost-effective and they do what they say they are going to do. They list their supporters, which is very impressive. This effort stimulates a tremendous amount of revenue for them at their concerts and general fund-raising because of the successful focus. Note: This should be in the special project category. | YEAR | PROJECT TITLE | Request | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1990/91 | Premiere of the Centennial Composition | \$4,289 | \$0 | \$0 | | 1994/95 | Creating a Full-time Position | \$16,000 | \$8,000 | \$2,134 | | 1996/97 | Senior Citizen Concert Attendance | \$2,700 | \$0 | \$0 | | 1998/99 | Outreach Recording Project | \$4,689 | \$4,000 | \$0 | | 2000/01 | Operational Support: Musicians' Fee Support | \$20,000 | \$8,000 | \$296 | | 2002/03 | Challenge Grant for Endowment | \$25,000 | \$0 | \$0 | | 2002/03 | Educational Outreach Support | \$14,000 | \$10,000 | \$252 | | 2004/05 | Season Series Expansion and Educational Outreach | \$34,000 | \$10,000 | \$0 | | 2006/07 | Education Outreach Support | \$20,000 | \$9,900 | | **Butte** Page # 1249 Grant #: **Butte Center for the Performing Arts** Project Title: Operational Support Start Date: 7/1/2007 Project Director: Tom Welsch End Date: 6/30/2009 Project Category: Art Number to Benefit: 60,300 Discipline: Multidisciplinary Number Volunteers: 300 | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|---------------|-----------| | Total project expense: | \$774,254 | | Last Year Income: | \$388,782 | % Change | | Earned Income: | \$362,000 | 47% | Last Year Expense: | \$376,212 | 70 Change | | Other Revenue: | \$306,100 | 40% | Present Year Income: | \$375,344 | -3.5% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$375,344 | -0.2% | | State
Support: | \$9,000 | 1% | Next Year Income: | \$366,477 | -2.4% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$384,477 | 2.4% | | Applicant Cash: | \$38,360 | 5% | Grant Request: | \$32,000 | | | Total Cash Revenue:: | \$715,460 | | Recommended: | \$12,000 | | | Grant Request: | \$32,000 | 4% | Recommended. | \$12,000 | | | Total In-kind Contributions: | \$26,794 | 3% | Category Rank: | 17 | | | Total project revenue: | \$774,254 | 100% | • • | | | | DDO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | PROJECT DESCRIPTION The Butte Center for the Performing Arts is seeking operational support for the Mother Lode and Orphan Girl Theatres that operate under its umbrella. The Mother Lode (MLT), the larger of the two with seating capacity of 1200, has been in operation since the renovation of the historic Fox Theatre in 1996. The Orphan Girl (OGT) which is located on the lower level of the building was renovated in 1997 and serves as the children's theatre. Both theatres exist to entertain, instruct, produce and bring the finest in performing arts to all of southwest Montana. The MLT entertains area residents with its annual six-show series and is home to the Butte Symphony, the Young Musicians Club, the Community Concert, and various entrepreneurs. The OGT maintains a year-round program serving over 500 children ranging in age from 5 to 18. Typically, the OGT produces 6 to 8 shows a year, some of which travel to area schools thereby reaching hundreds of additional students. Between the two venues, over 300 volunteers give freely of their time selling concessions, sewing costumes, painting sets, etc. However, the Butte Center for the Performing Arts is dependent on paid professional staff that are knowledgeable of theatre management and operations. It also has an active Board of Directors that is very involved in fund-raising efforts. It takes a committed Board, staff and volunteers to ensure the continued success and growth of the theatres. ### **PANEL COMMENTS** They are "survivors" and the committee was so impressed with this organization! They have a lot of children's programs and they reach a variety of audiences. They really try to cover the gamut to serve a broad range of their community. They do an outstanding job. This is just what we want to happen when we help an organization get off the ground and continue to grow. They have their symphony, their community concerts, children's theater and a wide variety of the community using this facility. Strong letters of recommendation from children and adults alike. Strong narrative. The whole program is great. They do such an extensive and diverse programming. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---------------------------------------|----------------|----------------|---------------------| | 1996/97 | Renovation of Fox Theatre | \$50,000 | \$15,000 | \$0 | | 2000/01 | Mother Lode Theatre | \$29,000 | \$16,000 | \$592 | | 2002/03 | Mother Lode Theatre | \$30,000 | \$20,000 | \$504 | | 2004/05 | Mother Lode Theatre Operating Support | \$30,000 | \$15,000 | \$0 | | 2006/07 | Butte Center for the Performing Arts | \$30,000 | \$17,600 | | Butte Symphony Association Butte Grant #: 1250 Project Title: Organizational Growth Project Director: Kitty Brilliant Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 4,000 Project Category: Art Number Volunteers: 160 Discipline: Orchestral Activity Type: Operating Support Total project expense: \$227,500 Last Year Income: \$93.737 % Change 32% Earned Income: \$73,000 Last Year Expense: \$90,330 Other Revenue: \$86.500 38% Present Year Income: \$88,380 -5.7% 0% Federal Support: \$0 Present Year Expense: -2.2% \$88,374 State Support: \$0 0% Next Year Income: \$100,500 13.7% 0% City/County Cash Support: \$0 Next Year Expense: \$99,638 12.7% Applicant Cash: \$0 0% \$25,000 **Grant Request:** Total Cash Revenue:: \$159,500 Recommended: \$8,000 **Grant Request:** \$50,000 22% Total In-kind Contributions: \$18,000 8% Total project revenue: \$227,500 100% Category Rank: 35 OUTGOT RECORDING ON THE CONTROL OF C PROJECT DESCRIPTION The Butte Symphony Association is submitting this grant application to request funding for operational support. The BSA is interested in applying for funding from the Cultural and Aesthetics Advisory Committee to assist with costs associated with providing quality artistic musical performances to our community and surrounding regions. Funds for operational support will help us achieve our mission statement: To promote performance, education and appreciation of symphonic music in southwest Montana. Our association is celebrating its 56th season and includes some 90 volunteer instrumental/chorale musicians, 6 part-time professional staff including a Music/Artistic Director, a Chorale Director, an Executive Director, a Music Librarian, a State Manager and an Accompanist. We have a 16-member volunteer Board of Directors and 37 volunteers comprise the BSA Guild, the Association's "fundraising arm." With a declining population in Butte, the economy of our region is struggling to sustain a quality of life. With the BSA as the "flagship" arts organization and its seasonal performances at the spectacular Mother Lode Theater, our activities help solidify our community and provide much needed entertainment and spiritual enrichment. Monies from this grant will go to support our concert seasons, our professional and artistic staff, including hiring a string coach to assist our volunteer string players and hiring a reading-rehearsal conductor, as our conductor has a national reputation and travels from Seattle to direct our group. Funds will also be used to market our programs to the public, solicit donors, sponsors and patrons to support our activities and reach out to area communities and school children. #### **PANEL COMMENTS** The grant is worthy of funding. They have had a rocky history with directors, and have not in the past been very stable. But now they seem to have some consistency. All musicians are volunteers, and they are the oldest symphony in state. Fairly good mix of revenue. Would like to see them find some local funding, but know that it is very difficult in Butte. They might actually be the flagship cultural organization in Butte. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1990/91 | Attend Conductors Institute | \$2,000 | \$0 | \$0 | | 1994/95 | Import Quartet for Butte Symphony Orch. | \$4,000 | \$4,000 | \$1,067 | | 1996/97 | Staff Expansion - Butte Symphony | \$12,000 | \$4,000 | \$0 | | 1998/99 | SW MT Youth Orch/Butte Sym Orch/Mgr to half time | \$6,000 | \$6,000 | \$0 | | 2000/01 | Celebrating Heritage Through Commissioned Work | \$4,500 | \$3,300 | \$0 | | 2002/03 | Sustaining the Presence of the Butte Symphony | \$40,000 | \$15,000 | \$378 | | 2004/05 | Working For Our Future | \$30,500 | \$15,000 | \$0 | | 2006/07 | Organizational Growth | \$30,000 | \$7,100 | | Carbon County Arts Guild & Depot Red Lodge Grant #: 1251 Project Title: Staff Support 7/1/2007 Start Date: Project Director: Deborah Kline End Date: 6/30/2009 Project Category: Art Number to Benefit: 11,050 Discipline: Visual Arts Number Volunteers: 12 Activity Type: Operating Support Total project expense: \$35.760 Last Year Income: \$184.222 % Change \$15,760 44% Earned Income: Last Year Expense: \$182,925 Other Revenue: \$0 0% Present Year Income: \$225,197 22.2% Federal Support: \$0 0% Present Year Expense: 22.9% \$224,828 State Support: \$0 0% Next Year Income: 4.8% \$236,000 0% City/County Cash Support: \$0 Next Year Expense: \$236,000 5.0% Applicant Cash: \$0 0% **Grant Request:** \$20,000 Total Cash Revenue:: \$15,760 Recommended: \$7,000 **Grant Request:** \$20,000 56% Total In-kind Contributions: \$0 0% **Category Rank:** 30 Total project revenue: \$35,760 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** Carbon County Arts Guild requests \$10,000 each year of the two years of the grand, 2008 and 2009 for a total of \$20,000. Deborah Kline, Executive Director, is the only full-time paid employee. She has an enormous task managing almost one-quarter of a million dollars in revenue. We are requesting funding for a part-time paid staff in the areas of education, website, gift shop, accounting, membership and maintenance. We have had a high turn-over of Directors until Deborah joined us. She has increased revenues by almost 30 percent with her expertise and dedication. Additional assistance is needed if she is going to stay with us for many years! ## **PANEL COMMENTS** They serve a large rural community. The museum is wonderful. Missing some key information – as to mission? Number of employees is nebulous. Had some problems with grant match, and some worries there. Grant application could have been so much stronger, but understand that staffing could be a problem. Historical impact is high. Would think they had more in-kind available, but think that the application just didn't show it. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---------------------------|----------------|----------------|---------------------| | | | | | | | 1984/85 | Restore Red Lodge Depot | \$50,000 | \$0 | \$0 | | 1984/85 | Restore Red Lodge Depot | \$40,000 | \$20,000 | \$0 | | 1986/87 | Vital Access | \$10,000 | \$6,000 | \$0 | | 1992/93 | Special Expansion Project | \$22,742 | \$5,000 | \$0 | | 2004/05 | Arts Staff Support | \$20,000 | \$6,000 | \$0 | | 2006/07 | Staff support | \$15,400 | \$6,400 | | Carbon County Historical Society Red Lodge Grant #: 1252 Project Title: Operations Support Project Director: Penny Redli Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 12,950 Project Category:
History Number Volunteers: 30 Discipline: Non-Arts / Non-Humanities Activity Type: Operating Support | | | | Activity Type. Operating | Support | | |--|------------------------------|------|--|------------------------|---------------| | Total project expense: Earned Income: | \$273,549
\$58,195 | 21% | Last Year Income: | \$129,207 | % Change | | Other Revenue: | \$165,854 | 61% | Last Year Expense: | \$121,593
\$120,050 | 0.20/ | | Federal Support: | \$0 | 0% | Present Year Income: Present Year Expense: | \$128,958
\$128,958 | -0.2%
6.1% | | State Support: | \$11,000 | 4% | Next Year Income: | \$132,827 | 3.0% | | City/County Cash Support: | \$8,500 | 3% | Next Year Expense: | \$132,827 | 3.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$30,000 | | | Total Cash Revenue::
Grant Request: | \$243,549
\$30,000 | 11% | Recommended: | \$11,000 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 20 | | | Total project revenue: | \$273,549 | 100% | Grant Category: Ope | erational Sup | port | PROJECT DESCRIPTION The Carbon County Historical Society (CCHS) respectfully requests an operational support grant from the Montana Cultural Trust to assist with the day-to-day operations and staffing of Carbon County's Historical Museum. The Society and Museum has grown markedly over the past two decades. In 1990 the Society had a membership of 56 and the Museum was a small, cramped log cabin. The present museum is in 10,000 square feet of the historic Labor Temple building in Red Lodge, and houses the Carbon County Archives, two floors of exhibit areas, collection storage and staff offices, and a mercantile/museum store. There are presently over 800 paid members from Montana, throughout the U.S., and Europe. The Museum serves the general public as well as area schools for guided tours and research for class projects. Genealogists and researchers for publications and various other projects frequently visit the archives. Museum attendance for exhibits, research, and monthly lecture series has grown steadily. The Museum acts as an important cultural resource for local residents, and draws visitors to the area from both the U.S. and internationally. The Society is in a period of intense activity, conducting a major capital campaign to complete the renovation of the Labor Temple building in which the Museum is housed, expand the exhibit space, grow the endowment, and expand the public and educational outreach programs. Operational costs have increased, both in support of these activities, and in the effort to continue to serve our public constituency. The support from this grant will be of great value in maintaining the efficient, timely, and responsive operations environment during this period of intense activity. #### **PANEL COMMENTS** They have a well-rounded program and a very active board of directors. This is a very worthy project, and it would help them continue in their historical outreach. They sponsor a lot of good projects and have big plans for expanding. Really have come a long way in the past 5 years, and deserve to be funded highly. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|----------|----------------|---------------------| | 1986/87 | Plans for Ethnic, History, Culture Center | \$25,000 | \$7,690 | \$0 | | 1988/89 | Carbon Co. Prehistoric Rock Art Museum | \$21,500 | \$0 | \$0 | | 1996/97 | A Finnish Country Kitchen | \$4,135 | \$2,500 | \$0 | | 1998/99 | Peaks To Plains Iniative | \$28,000 | \$20,000 | \$0 | | 2000/01 | Peaks to Plains Operational Support | \$20,000 | \$16,000 | \$592 | | 2002/03 | Peaks to Plains Staff Support | \$16,000 | \$16,000 | \$404 | | 2004/05 | Peaks to Plains Staff | \$20,000 | \$8,000 | \$0 | | 2006/07 | Operations Support | \$30,000 | \$15,500 | | 1253 Grant #: **Custer County Art & Heritage Center Miles City** Project Title: "Avenues to Education Through the Arts" 7/1/2007 Start Date: Project Director: Mark Browning End Date: 6/30/2009 Activity Type: Operating Support **Grant Category: Operational Support** Project Category: Art Number to Benefit: 36,400 Discipline: Visual Arts Number Volunteers: 125 \$507,010 Total project expense: Last Year Income: \$184,790 % Change 16% Earned Income: \$82,400 Last Year Expense: \$184,026 Other Revenue: \$258.254 51% Present Year Income: \$187,570 1.5% Federal Support: 0% \$0 Present Year Expense: \$187,570 1.9% State Support: \$36,000 7% Next Year Income: 10.0% \$206,327 1% City/County Cash Support: \$4,000 Next Year Expense: \$206,327 10.0% Applicant Cash: 0% \$0 \$32,000 **Grant Request:** Total Cash Revenue:: \$380,654 Recommended: \$15,000 Grant Request: \$32,000 6% Total In-kind Contributions: \$94,356 19% **Category Rank:** 5 Total project revenue: \$507,010 100% ## PROJECT DESCRIPTION This application requests operational support for our extensive annual calendar of programs and changing exhibits. Funds will be used for salary support and marketing. Custer County Art & Heritage Center serves a large, very rural, nine-county area in southeastern Montana. Its schedule of changing exhibits, classes, and programs in the visual arts is open to the public year-round. It showcases the work of local, regional and national artists through annual theme exhibits as well as one-time exhibitions intended to represent the wide variety of work being accomplished in the art world. Additionally, significant traveling exhibits are block-booked in sequence with other Montana (MAGDA) galleries. Creative, skill-building workshops for those of all ages and abilities, Speakers Bureau and other humanities programs are offered year-round. To better serve the communities of this region, many exhibits and programs are designed to travel within a 150-mile radius of low population density and scarce resources. During the school year, we schedule visits to schools and communities to provide classroom art instruction and teacher training in this underserved area. Throughout the summer months we maintain an extensive schedule of art classes, mostly for school-age children while on vacation or various disabled citizens. These programs annually attract an overflow capacity because of popularity. ### PANEL COMMENTS The funding will help the center continue to offer outstanding programming. The director is long-tenured and excellent. The staff is well qualified, and the board is representative of the community. The revenue sources are very diverse and their local corporate support is most impressive as is their national funding...outstanding! This is a well-oiled organization with a strong leader who obviously knows how to cultivate support locally and from beyond. This organization was initially ranked in the top 3 of the operating support applications. It's eastern Montana...this is one of the few thriving organizations in eastern Montana. If you ask them to partner up, they do it in amazing fashion. This is a model application. The director has the unique ability to come out of the museum mentality and get involved and he does an awesome iob! | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|--|----------|----------|---------------------| | 1982/83 | Facility Renovation | \$0 | \$33,960 | \$0 | | 1984/85 | Work Storage Facility | \$70,362 | \$12,000 | \$0 | | 1986/87 | Native American Visual Arts & Montana | \$13,620 | \$13,620 | \$0 | | 1988/89 | Conservation/ Management Permanent Collections | \$6,165 | \$6,165 | \$0 | | 1988/89 | General Operating Support | \$29,512 | \$20,000 | \$0 | | 1990/91 | MT Women's Centennial Survey Art Exhibit | \$14,054 | \$12,000 | \$0 | | 1992/93 | Operational Support | \$21,505 | \$15,000 | \$0 | | 1992/93 | Architectural Plans | \$21,000 | \$3,000 | \$0 | | 1992/93 | Railroad and Homesteading Exhibition | \$5,050 | \$0 | \$0 | | 1992/93 | Artist-in-Residence/Schools Pilot Progam | \$15,336 | \$7,000 | \$0 | | 1994/95 | Rural Arts Initiative - Expanding Our Home | \$21,495 | \$21,495 | \$5,735 | | 1996/97 | Operational Support | \$35,754 | \$14,000 | \$0 | | 1998/99 | Operating Support | \$18,000 | \$18,000 | \$0 | | 2000/01 | Avenues to Education - Through the Arts | \$26,740 | \$17,300 | \$640 | | 2002/03 | Avenues to Education -Through the Arts | \$32,700 | \$22,000 | \$555 | | 2004/05 | Avenues to Education Through the Arts | \$32,000 | \$20,000 | \$0 | | 2006/07 | "Avenues to Education - Through the Arts" | \$32,000 | \$22,600 | | District 7 HRDC Growth Thru Art Billings Grant #: 1254 Project Title: Growth Thru Art Capacity Building Project Director: Cheryl Raynock Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 50 Number Volunteers: 30 Project Category: Other Cultural Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$249,730 Last Year Income: \$110.173 % Change \$40,000 16% Earned Income: Last Year Expense: \$110,173 Other Revenue: \$24.600 10% Present Year Income: \$109,467 -0.6% Federal Support: \$127,130 51% Present Year Expense: \$109,467 -0.6% State Support: \$0 0% Next Year Income: 10.9% \$121,400 7% City/County Cash Support: \$18,000 Next Year Expense: \$121,400 10.9% Applicant Cash: 0% \$0 \$20,000 **Grant Request:** Total Cash Revenue:: \$209,730 Recommended: \$8,000 Grant Request: \$40,000 16% Total In-kind Contributions: \$0 0% **Category Rank:** 48 Total project revenue: \$249,730 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** District 7 HRDC's Growth Thru Art (GTA) is a multi-disciplinary fine arts program specifically designed to provide arts experiences for people with disabilities. Founded on the principle that creativity is not limited by disability, GTA proactively engages in activities that help foster empowering attitudes for people with
disabilities. The core of this program is four twice-weekly studios that serve the needs of 45+ people with disabilities. GTA also provides a twice-monthly artistic creative movement/dance class for up to 10+ people with disabilities. Individuals in our program gain greater community acceptance through the exhibition and sales of their artwork and participation in community events. They gain pride in their own work as their artwork is shown in local galleries together with that of professional artists. People with disabilities often cannot access programs due to a combination of economic hardship, health and disability or limiting physical condition. GTA maintains that creativity should not be based on ability to pay and that no one will be denied access. With all of the enrolled artists requiring tuition support based on ability-to-pay assessments, GTA is not able to rely on earned income to meet its needs. GTA must rely on a broad-based financial network to sustain its artistic and administrative vitality. GTA is seeking operational support to maintain its current services, while developing and implementing strategies to provide additional creative opportunities. As one of the very few programs in the United States of its kind, GTA plays a leadership role in its cultural life for people with disabilities. ## **PANEL COMMENTS** This is a worthy program with a history of providing valuable services for people with disabilities. It plays a major role in people's lives who are struggling with such disabilities. Although the grant itself would only serve about 50 people directly, the committee believed the fine work done by this group and the overall importance and priority of the needs here warrant good funding. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|----------|----------------|---------------------| | 1984/85 | General Support | \$35,376 | \$30,000 | \$0 | | 1986/87 | Operational Support | \$25,000 | \$10,800 | \$0 | | 1990/91 | Administrative Support | \$10,000 | \$10,000 | \$0 | | 1992/93 | Stabilize Organization | \$27,420 | \$10,000 | \$0 | | 1996/97 | Operational Support | \$27,270 | \$6,000 | \$0 | | 1998/99 | Operational support for Growth Thru Art, Inc. | \$18,450 | \$7,500 | \$0 | | 2002/03 | Strengthening Growth Thru Art | \$20,000 | \$20,000 | \$504 | | 2004/05 | Growth Thru Art - Capacity Building | \$23,500 | \$10,000 | \$0 | | 2006/07 | Growth Thru Art capacity building | \$40,000 | \$10,600 | | Gallatin Historical Society/ Pioneer Museum Bozeman Grant #: 1255 Project Title: Operational Support Project Director: John Russell Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 11,000 Project Category: History Number Volunteers: 50 Discipline: Non-Arts / Non-Humanities | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|---------------|-----------| | Total project expense: | \$462,906 | | Last Year Income: | \$269,202 | % Change | | Earned Income: | \$158,442 | 34% | Last Year Expense: | \$253,188 | 70 Change | | Other Revenue: | \$230,560 | 50% | Present Year Income: | \$173,889 | -35.4% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$175,963 | -30.5% | | State Support: | \$0 | 0% | Next Year Income: | \$222,443 | 27.9% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$222,443 | 26.4% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$14,000 | | | Total Cash Revenue:: | \$389,002 | | Recommended: | \$5,000 | | | Grant Request: | \$14,000 | 3% | Necommended. | φ3,000 | | | Total In-kind Contributions: | \$59,904 | 13% | Category Rank: | 27 | | | Total project revenue: | \$462,906 | 100% | = - | | | | DDO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | PROJECT DESCRIPTION The Gallatin Historical Society and Pioneer Museum of Bozeman requests operational support for fiscal years 2008 and 2009. Said support will allow the Society and Museum to meet is budget predictions and defray costs of exhibit improvement and membership recruitment. ## **PANEL COMMENTS** This is the workhorse in the county for the history area. The Museum of the Rockies gets all the attention, but this group does fine work! There is a good relationship between this group and the university and the local schools. Their request is modest, and for a small organization that is green, this is an important request. Very nice materials and a tremendous number of memberships. The location is the old jail across from the school on Main. This application was very messy, however. It's handwritten and not as professionally done as would be expected when looking at the printed materials. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | | | | | | | 4004/05 | Alexander Dhete graphs | #F 000 | ΦO | C O | | 1984/85 | Alexander Photographs | \$5,000 | \$0 | \$0 | | 1984/85 | Preserve Jail For Museum | \$40,640 | \$20,000 | \$0 | | 1988/89 | Museum Trust Fund Staffing Project | \$11,150 | \$0 | \$0 | | 1988/89 | Endowment Development | \$25,000 | \$15,000 | \$0 | | 1992/93 | Endowment Expansion | \$10,000 | \$8,767 | \$0 | | 1992/93 | Photographic Archives | \$4,500 | \$2,500 | \$0 | | 1994/95 | Endowment Fund Enhancement | \$10,000 | \$8,000 | \$2,134 | | 1994/95 | Photographic Conservation | \$4,000 | \$4,000 | \$1,067 | | 1996/97 | Endowment Fund Enhancement | \$10,000 | \$2,500 | \$0 | | 1996/97 | Elevator Lift Installation - special needs | \$9,400 | \$0 | \$0 | | 1998/99 | Attached Building Conversion to Museum Use | \$4,000 | \$4,000 | \$0 | | 2000/01 | Historic Signs Project of Gallatin County | \$26,000 | \$14,200 | \$525 | | 2004/05 | General Operating Support | \$15,000 | \$7,500 | \$0 | I Helena Page # 5 1256 Grant #: Project Title: Professional Staffing Project Director: Tom Cordingley Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 14,500 Project Category: Art Number Volunteers: 300 Project Category: Art Discipline: Theatre Activity Type: Operating Support Total project expense: \$943.868 Last Year Income: \$480,388 % Change 68% Earned Income: \$638,624 Last Year Expense: \$503,694 Other Revenue: \$196.800 21% Present Year Income: \$457,581 -4.7% 0% Federal Support: \$0 Present Year Expense: -8.2% \$462,315 State Support: \$6,000 1% Next Year Income: \$475,884 4.0% 0% City/County Cash Support: \$0 Next Year Expense: 4.0% \$480,808 Applicant Cash: \$7,944 1% **Grant Request:** \$34,500 Total Cash Revenue:: \$849,368 Recommended: \$12,000 **Grant Request:** \$34,500 4% Total In-kind Contributions: \$60,000 6% **Category Rank:** 21 Total project revenue: \$943,868 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** **Grandstreet Theatre** Grandstreet Theatre has been in continuous operation since 1975 and is one of the longest running community theatres and youth education programs in Montana. Annual programming includes 9 mainstage productions (over 100 performances), theatre education for nearly 300 students and a wide range of volunteer opportunities. Over the next couple of years, Grandstreet hopes to expand is programming to include an even more diverse spectrum of theatre. In January of 2006, Grandstreet offered "Urinetown, The Musical" a Tony-award winning musical about an unlikely topic. In fact, Grandstreet Theatre was the first community theatre in the United States, and probably the world, to perform this clever and thought-provoking musical. This fall Grandstreet will continue offering new and innovative shows, beginning with its production of Bat Boy, timely showing during the Halloween season. By creating a season that appeals to both young and old, made up of quality, "hot of the press" shows and beloved classics, Grandstreet hopes to expand its audience both in numbers to 15,000 and in age ranges. # **PANEL COMMENTS** They serve mainly the Helena valley, and they have a solid education program for students. There is an excellent volunteer base, and they hope to expand their audience by 500. They have good sponsorship levels and donations. Their summer program is great! They could have been more detailed about how they are going to spend the money. But overall, this is such a great program for children. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1986/87 | Grandstreet Theatre Renovation | \$65,474 | \$0 | \$0 | | 1990/91 | Purchase Air Conditioning | \$19,500 | \$8,125 | \$0 | | 1992/93 | Technical Director/Lighting | \$15,000 | \$0 | \$0 | | 1992/93 | Lighting expansion and update | \$15,000 | \$10,000 | \$10,000 | | 1998/99 | Theatre School Director Salary Support | \$20,000 | \$7,000 | \$0 | | 2000/01 | Scholarship Funding for Needy Students | \$12,600 | \$5,000 | \$185 | | 2004/05 | Development Director Project | \$30,000 | \$10,000 | \$0 | | 2006/07 | Professional Staffing | \$28,000 | \$10,600 | | Great Falls Symphony Assoc Great Falls Grant #: 1257 Project Title: Education & Outreach Project Director: Carolyn Valacich Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 40,000 Project Category: Art Number Volunteers: 200 Discipline: Orchestral Total project expense: \$1,231,925 Last Year Income: \$594,000 % Change 31% Earned Income: \$382,655 Last Year Expense: \$594,000 Other Revenue: \$688,170 56% Present Year Income: \$561,000 -5.6% Federal Support: 2% \$20,000 Present Year Expense: -6.7% \$554,000 State Support: \$14,000 1% Next Year Income: 2.9% \$577,000 0% City/County Cash Support: \$0 Next Year Expense: \$577,000 4.2% Applicant Cash: \$39,500 3% \$28,000 **Grant Request:** Total Cash Revenue:: \$1,144,325 Activity Type: Operating Support
Grant Request: \$28,000 2% Total In-kind Contributions: \$59,600 5% Recommended: \$9,000 Total project revenue: \$1,231,925 100% Category Rank: 12 Grant Category: Operational Support # **PROJECT DESCRIPTION** The Great Falls Symphony is requesting continuing support in the form of a grant for Operational Support to underwrite a portion of our general operating budget which relates specifically to concerts and educational OUTREACH TO RURAL COMMUNTIES throughout the state of Montana. The GFSA is currently beginning its 48th season and for all of those years has been committed to offering live symphonic/chamber music to rural areas of the state. Over 200 musicians are involved in the organization as members of the orchestra, symphonic choir, two professional resident ensembles and a regional youth orchestra. In Montana, due in part to sparse population spread over vast distances, many people have limited or sometimes even no access to live symphonic or chamber music. For this reason, an integral part of our mission places high priority upon activities that reach out to people in such areas across the entire state and the organization commits a substantial portion of its budget for this purpose. Not only staff time, but financial resources are focused upon programs to make music for musicians and audiences ACCESSIBLE and AFFORDABLE for all. This financial commitment is assisted through essential grant support such as this request can provide because the fees charged to presenters will "never" support the true costs of the program. Through programs such as those outlined above, the Great Falls Symphony provides live concerts, educational programs and special events for between 35,000 and 45,000 Montanans annually. # **PANEL COMMENTS** This is a very successful grant application. They define the standards for outreach with their Cascade Wind Quartet. They have a wonderful youth symphony and also do other valuable programs that bring in old and young alike for affordable prices. The grant is so strong and well-written. They seem to be great fundraisers, and have the ability to bring in very high-powered talent. A very good operation with a consistent past. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|----------|----------------|---------------------| | 1988/89 | The Cascade Quartet | \$10,000 | \$7,500 | \$0 | | 1988/89 | Endowment Development | \$67,460 | \$25,000 | \$0 | | 1990/91 | Cascade Quartet | \$12,000 | \$9,500 | \$0 | | 1992/93 | Cascade Quartet Outreach | \$12,000 | \$10,000 | \$0 | | 1992/93 | Endowment Expansion | \$42,520 | \$21,918 | \$0 | | 1994/95 | Ensembles Outreach | \$14,300 | \$12,000 | \$3,202 | | 1996/97 | Ensemble Outreach | \$13,000 | \$8,770 | \$0 | | 1996/97 | Development of Endowment | \$25,000 | \$0 | \$0 | | 1998/99 | Ensemble Outreach | \$15,000 | \$12,000 | \$0 | | 1998/99 | Endowment Challenge | \$25,000 | \$0 | \$0 | | 2000/01 | Operational Support for Outreach Activities | \$20,000 | \$12,000 | \$444 | | 2002/03 | Operating Support for Touring & Outreach | \$24,000 | \$12,000 | \$303 | | 2004/05 | Touring and Outreach | \$24,000 | \$18,000 | \$0 | | 2006/07 | Touring and Outreach | \$28,000 | \$14,100 | | # 2008-2009 Cultural and Aesthetic Grant Applications Hamilton Players, Inc Hamilton Grant #: 1258 Project Title: 07/08, 08/09 Seasons Project Director: April Johnson Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 9,500 Project Category: Art Number Volunteers: 600 Discipline: Theatre - General Activity Type: Operating Support | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|----------------|----------| | Total project expense: | \$238,900 | | Last Year Income: | \$117,765 | % Change | | Earned Income: | \$155,564 | 65% | Last Year Expense: | \$123,455 | % Change | | Other Revenue: | \$43,586 | 18% | Present Year Income: | \$125,660 | 6.7% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$125,660 | 1.8% | | State Support: | \$4,000 | 2% | Next Year Income: | \$120,000 | -4.5% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$120,000 | -4.5% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$35,350 | | | Total Cash Revenue:: | \$203,150 | | Recommended: | \$6,000 | | | Grant Request: | \$35,350 | 15% | Recommended. | \$6,000 | | | Total In-kind Contributions: | \$400 | 0% | Category Rank: | 44 | | | Total project revenue: | \$238,900 | 100% | • • | | | | DDO IECT DESCRIPTION | | | Grant Category: Op | erational Sup | port | **PROJECT DESCRIPTION** The Hamilton Players, Inc. is asking The Montana Cultural Trust to grant operational funds for its 2007-2008 and 2008-2009 Theater Seasons. The Seasons each consist of five Main Stage productions, five Fringe Benefit Series productions, a Children's Christmas Pageant, Youth Theater Camp, acting and technical workshops, and guest artists. ### **PANEL COMMENTS** This is a fine organization that serves the entire Bitterroot Valley and they have a good reputation. They are projecting an ambitious two-year season, with several types of productions, including a Children's Christmas pageant, youth camps, and other activities. Their application is strong, but there is not a lot of focus on fundraising. They have a good work history and a nice mix of income. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|----------|----------------|---------------------| 2000/01 | Hamilton Playhouse Renovation and Expansion | \$24,538 | \$12,000 | \$444 | | 2006/07 | 2005/6, 2006/7 Seasons | \$27,210 | \$7,100 | | Page # **Grant Category: Operational Support** Hockaday Museum of Art Kalispell Grant #: 1259 Project Title: Educational Outreach Program Project Director: Linda Engh-Grady Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 130,000 Project Category: Art Number Volunteers: 47 Discipline: Visual Arts Activity Type: Operating Support | Total project expense: | \$1,043,700 | | Last Year Income: | \$420,789 | 0/ 01 | |------------------------------|-------------|-----|-----------------------|-----------|----------| | Earned Income: | \$178,000 | 17% | Last Year Expense: | \$412,814 | % Change | | Other Revenue: | \$530,500 | 51% | Present Year Income: | \$436,100 | 3.6% | | Federal Support: | \$21,800 | 2% | Present Year Expense: | \$436,100 | 5.6% | | State Support: | \$31,400 | 3% | Next Year Income: | \$489,100 | 12.2% | | City/County Cash Support: | \$13,200 | 1% | Next Year Expense: | \$489,100 | 12.2% | | Applicant Cash: | \$15,800 | 2% | Grant Request: | \$38,500 | | | Total Cash Revenue:: | \$790,700 | | Recommended: | \$14,000 | | | Grant Request: | \$77,000 | 7% | Recommended. | φ14,000 | | | Total In-kind Contributions: | \$176,000 | 17% | Cotomoru Bonki | 44 | | Total project revenue: \$1,043,700 100% Category Rank: 11 **PROJECT DESCRIPTION** The Hockaday Museum of Art is seeking operational support to continue and expand its outreach to public, private and parochial school students with a museum-based educational program that promotes the appreciation and need for historical preservation of the arts, and highlights the influence of the early artists of Glacier National Park. Funds will be used for salary support, program development and marketing. The Hockaday Museum of Art is a quality public art museum with a focus on the art and culture of Montana. The Hockaday is committed to being a national leader in the education, collection and preservation of the art, artists and photographers of Glacier National Park. The Museum currently serves a population of more than 130,000 in an area of roughly 8500 square miles, including Flathead, Lake, Glacier and Lincoln Counties. The Hockaday Museum serves as the arts education resource for 25 percent of Montana's schools. Education is the primary purpose of all exhibits ad programs presented by the Hockaday. The prime objective of the Hockaday board, staff and volunteers is to make the arts more accessible to all audiences through outreach, innovative educational programs, working with diverse cultures and other organizations. The Museum is experiencing an increased demand for exhibit education programs. To meet this demand, the Hockaday is actively working to provide a variety of educational programs that appeal to diverse audiences in the community including: all levels of youth and adults, teachers, artists, at-risk, and other underserved groups. Plans are in place for expanding the current educational schedule to meet demands but additional funding must be secured to move forward. #### **PANEL COMMENTS** Their money is evenly distributed with an excellent mix of revenue. Their in-kind is impressive. Forty-seven volunteers is impressive. Liked the fact that they named the different communities they serve. They have a good mix of serving a variety of people and underserved groups. The director has really reached out to the community and its artists. In the past, artists were not a part of this organization, but Linda Grady does a very fine job of reaching out. Their membership is phenomenal. Their growth is most impressive. This means that they are really doing a fine job and the leadership is terrific. New momentum over the past four or five years is really fine. The variety of exhibits is tremendous. The letters of support are terrific. This is a good example of organizational history. Note: We need a Project Director signature. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1984/85 | Video Equipment & Slides | \$4,000 | \$2,650 | \$0 | | 1986/87 | Renovation of Hockaday Center | \$55,000 | \$42,000 |
\$22,000 | | 1988/89 | General Operating Support | \$40,000 | \$20,000 | \$0 | | 1990/91 | Operational Support | \$20,000 | \$15,000 | \$0 | | 1990/91 | Endowment Development | \$25,000 | \$25,000 | \$19,417 | | 1992/93 | Operational Support | \$20,000 | \$15,000 | \$0 | | 1994/95 | Operational Support - Rural Arts Initiatve | \$18,000 | \$10,000 | \$2,668 | | 1994/95 | Endowment Expansion | \$16,000 | \$8,000 | \$2,134 | | 1996/97 | Arts Education | \$20,000 | \$9,000 | \$0 | | 1996/97 | Hockaday Endowment | \$20,000 | \$0 | \$0 | | 1998/99 | Hockaday Center for the Arts Education Program | \$20,000 | \$20,000 | \$0 | | 2000/01 | School Tour and Arts Outreach Program | \$30,000 | \$20,000 | \$740 | | 2002/03 | Arts Education/School Tour & Outreach | \$30,000 | \$15,000 | \$378 | | 2004/05 | Additional Staffing | \$40,000 | \$13,000 | \$0 | | 2006/07 | Art History and Education programs for all audiences | \$32,384 | \$8,500 | | Holter Museum of Art ■ Helena Grant #: 1260 Project Title: Operational Support Project Director: Marcia Eidel Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 45,000 Project Category: Art Number Volunteers: 350 Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$1,718,000 Last Year Income: \$803.487 % Change 18% Earned Income: \$305,000 Last Year Expense: \$651,138 Other Revenue: \$1.113.000 65% Present Year Income: \$664,832 -17.3% Federal Support: \$124,000 7% Present Year Expense: \$726,394 11.6% State Support: \$16,000 1% Next Year Income: \$720,000 8.3% 0% City/County Cash Support: \$2,000 Next Year Expense: \$710,000 -2.3% Applicant Cash: \$13,000 1% \$60,000 **Grant Request:** Total Cash Revenue:: \$1,573,000 Recommended: \$12,000 Grant Request: \$60,000 3% Total In-kind Contributions: 5% \$85,000 Total project revenue: \$1,718,000 100% Category Rank: 19 Grant Category: Operational Support # **PROJECT DESCRIPTION** The Holter Museum of Art serves Montana and neighboring states with quality visual arts exhibition and education programs that include all media; brings national and international exhibitions and artists into the region; provides a much needed venue for local and regional artists; and collects, preserves, and interprets significant contemporary Northwest art. Seeking to nurture the creative spirit and make the visual arts accessible to all, the Holter is committed to promoting participation by diverse audiences through innovative educational programming, outreach, and collaboration with other organizations. Operational support from the Montana Cultural Trust will enable the Holter to continue to provide extensive educational programs in connection with its active exhibition program. The Holter Museum's educational goal is to meet the need for art education and cultural enrichment among many diverse audiences: students, teachers, artists, adults, atrisk youth, senior citizens, other underserved groups, and community and state-wide organizations. The Holter Museum's exhibition and education programs add to the social, cultural, and economic vitality of Helena and the state. We have confirmed this need, based on the demand for tours, presentations, and art workshops, all of which have been extremely strong in the past and are growing ever stronger. Last year, more than 7,000 people attended the Holter educational programs of which more than 3,500 were students in kindergarten through grade 12; many were from outside Helena. Continuing to develop our successful educational offerings is a significant part of the Holter's Long Range Strategic Plan. # **PANEL COMMENTS** They provided extensive lists of supplemental materials, which was excellent. They have a very strong educational program. This is a tried-and-true organization. It is disappointing they don't have more city/county support. This organization has a more sophisticated audience and they do a lot to show Montana artists. They are trying to redefine themselves. They don't reach out to as broad an audience as some of the other museums. Letters of support are from people in the arts and not the broader public or people who use the museum – which would be nice in the future. It's a good museum, proud to have them in the state, established. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1990/91 | Establish Endowment for Holter Museum | \$50,000 | \$30,000 | \$0 | | 1990/91 | Holter Museum of Art Education Program | \$30,000 | \$10,000 | \$0 | | 1992/93 | Expansion of Holter Museum of Art Education | \$30,000 | \$5,000 | \$0 | | 1992/93 | Expansion of Holter Endowment Project | \$50,000 | \$5,000 | \$0 | | 1994/95 | Support for Expanded Staff & Programs | \$52,330 | \$10,000 | \$2,668 | | 1998/99 | Old Paint New:The Image of the Horse in Contem Art | \$31,620 | \$10,000 | \$0 | | 2000/01 | Operational Support | \$30,000 | \$16,000 | \$592 | | 2002/03 | Operational Support | \$60,000 | \$10,000 | \$252 | | 2004/05 | Operational Support | \$50,000 | \$16,000 | \$0 | | 2006/07 | Operational Support | \$60,000 | \$21,200 | | **Grant Category: Operational Support** Intermountain Opera **Bozeman** Grant #: 1261 Project Title: Operating Support 7/1/2007 Start Date: Project Director: Melissa Todd End Date: 6/30/2009 Project Category: Art Number to Benefit: 11,900 Discipline: Opera / Musical Theatre Number Volunteers: 120 Activity Type: Operating Support \$743,220 Total project expense: Last Year Income: \$329.412 % Change 39% Earned Income: \$289,620 Last Year Expense: \$367,678 Other Revenue: \$223,240 30% Present Year Income: \$324,170 -1.6% Federal Support: \$30,000 4% Present Year Expense: \$323,954 -11.9% State Support: \$5,500 1% Next Year Income: \$37,102 -88.6% 0% City/County Cash Support: \$0 Next Year Expense: \$371,102 14.6% Applicant Cash: \$6,670 1% \$33.450 **Grant Request:** Total Cash Revenue:: \$555,030 Recommended: \$8,000 **Grant Request:** \$33,450 5% Total In-kind Contributions: \$154,740 21% Total project revenue: \$743,220 100% Category Rank: 47 ### PROJECT DESCRIPTION Intermountain Opera Association of Bozeman (IOA) requests operating support for the FY08-09 biennium. This support will ensure presentation of 4 high-quality professional operas and associated educational outreach activity to area 5th grade classes and high schools. In 2005 IOA served residents of 45 Montana communities; it is our state's oldest opera organization, continually presenting professional performances since 1978. The volunteer community orchestra and chorus rehearse for four months; they then work with the guest professional artists for one week. The following performance week includes educational workshops, a dress rehearsal, and three public performances. Therefore, our successful formula is to bring emerging and mid-career opera singers from New York, rent costumes and scenery used in New York operas, contact respected opera producers, directors, and orchestra conductors, fill in small roles with talented local singers, and utilize community volunteers for the orchestra and chorus. Another key aspect to this formula is cooperation with Montana State University for not only rehearsal space, but also access to trained singers and musicians. A further goal is to keep ticket prices affordable for Montanans. Due to increased expenses, IOA this year could not avoid increasing ticket prices by \$10 and the range is now \$20 to \$60. For perspective, Broadway road shows in the MSU field house start at \$45 and the outdoor Missoula Rolling Stones Concert tickets range from \$150 to \$300. #### **PANEL COMMENTS** Impressions of the company are positive. Opera may not travel well, but there is a large group of people who never miss these performances. They have a good track record and have a solid organization. Some concerns are that the artists are not here long enough to do outreach to youth and the committee wishes that the situation would allow for that to happen in the future, realizing that funding is probably the issue. Their application overall was met with a fine reception by the committee, agreeing that they meet the criteria strongly. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---------------------|----------|----------------|---------------------| | 2004/05 | Operational Support | \$33,450 | \$12,000 | \$0 | | 2006/07 | Operating support | \$29,520 | \$8,500 | | **Miles City Preservation Comm Miles City** Grant #: 1262 Project Title: Preservation Office Operational Support Start Date: 7/1/2007 Project Director: Amorette Allison End Date: 6/30/2009 Project Category: History Number to Benefit: 10,800 Discipline: Non-Arts / Non-Humanities Number Volunteers: 40 Activity Type: Operating Support Total project expense: \$35,842 Last Year Income: \$13.200 % Change 8% Earned Income: \$3,000 Last Year Expense: \$13,200 Other Revenue: \$5.000 14% Present Year Income: \$14,982 13.5% Federal Support: \$0 0% \$14,982 Present Year Expense: 13.5% State Support: \$11,000 31% Next Year Income: \$15,473 3.3% 23% City/County Cash Support: \$8,252 Next Year Expense: \$15,473 3.3% Applicant Cash: 0% \$0 **Grant Request:** \$5,080 Total Cash Revenue:: \$27,252 Recommended: \$2,270 **Grant Request:** \$5,080 14% Total In-kind Contributions: \$3,510 10% Category Rank: 49 Total project revenue: \$35,842 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** The Miles City Preservation Commission (MCPC) was established by city ordinance to promote awareness of historic resources and encourage the reuse and rehabilitation of historic structures and to preserve the historic resources and cultural heritage of Miles City and the adjacent area. The Miles City Preservation Office (MCPO) was opened in a building separate from the City Hall initially because of space considerations. The 1913 Miles City City
Hall which is listed in the National Historic Register (NHR) has very limited space for all the programs required by modern government. This separate office has provided awareness of and accessibility to the documents, NHR inventory forms, maps and photographs that record the history and heritage of Eastern Montana. Because there is room to expand the collections of the MCPC, donations have been accepted of rare maps, photographs and other related materials. The highly visible Main Street location has, along with the easy accessibility, provided the MCPC with a unique opportunity to expand on its educational directives and to further involve the general public in heritage preservation. #### **PANEL COMMENTS** They have a Main Street presence, so that's a positive thing. They don't state what the funds are to be used for, and this seems to be repeating their last grant application. The committee wished for a fresher presentation. But the organization deserves support, even though it would help if the city could step in and help. The Main Street presence helps them to have a larger impact, and is a good repository for historical documents. They have a history of liking to start a lot of projects, but they can't always finish things. But the organization and their work is necessary. Miles City is the hub of eastern Montana and is deserving of this funding. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 2002/03 | Architectural History Reprint | \$4,325 | \$4,000 | \$4,000 | | 2004/05 | Miles City Preservation Office Support | \$10,100 | \$0 | \$0 | | 2006/07 | Preservation Office Operational Support | \$8,000 | \$3,000 | | **Polson** Page # 6 1263 Grant #: Project Title: Part-Time Administrative Director Project Director: Neal Lewing Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 9,000 Project Category: Art Discipline: Theatre Number Volunteers: Discipline: Theatre Activity Type: Operating Support | | | | Activity Type: Operating | Support | | |------------------------------|----------|------|--------------------------|---------------|-----------| | Total project expense: | \$25,300 | | Last Year Income: | \$20,000 | % Change | | Earned Income: | \$3,300 | 13% | Last Year Expense: | \$10,000 | 70 Change | | Other Revenue: | \$6,000 | 24% | Present Year Income: | \$16,000 | -20.0% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$9,800 | -2.0% | | State Support: | \$0 | 0% | Next Year Income: | \$20,000 | 25.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$10,000 | 2.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$11,920 | | | Total Cash Revenue:: | \$9,300 | | Recommended: | | | | Grant Request: | \$11,920 | 47% | Recommended: | \$4,000 | | | Total In-kind Contributions: | \$4,080 | 16% | Cotogony Bonks | 41 | | | Total project revenue: | \$25,300 | 100% | Category Rank: | | | | PPO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | **PROJECT DESCRIPTION** Mission Valley Friends of the Arts MVFA seeks funding to continue half-time salary for Administrative Director to perform a wide variety of specialized duties, both artistic and clerical. # **PANEL COMMENTS** This seems to have a lot of good community involvement and they do good work. They have good people working for them. Their funding mix is not as strong as other applications – and they don't give many details about what they are doing. The committee recommends that they provide more detail in their budget detail in the future. There is solid support for the application and the committee believes the organization to be of real value to the state. | YEAR | PROJECT TITLE | Reques | st Granted | Returned/ Shortfall | |---------|--|---------|------------|---------------------| | | | | | | | 1992/93 | Children's Theatre | \$3,000 | • | \$0 | | 2006/07 | Administrator/Project Director/Project | \$8,640 | \$4,000 | | **Grant Category: Operational Support** Missoula Children's TheatreStatewideGrant #: 1264Project Title:Engaging Montana Youth in Musical Theatre to Build Life SkillsStart Date: 7/1/2007Project Director:Naomi LichtenbergEnd Date: 6/30/2009 Number to Benefit: 96,531 Project Category: Art Number Volunteers: 480 Discipline: Theatre Activity Type: Operating Support \$4,459,482 Total project expense: \$4,459,482 Last Year Income: \$4.676.245 % Change 15% Earned Income: \$688,174 Last Year Expense: \$4,505,240 Other Revenue: \$2,854,982 64% Present Year Income: \$5,150,045 10.1% Federal Support: 0% \$20,000 Present Year Expense: 14.3% \$5,150,045 State Support: \$26,000 1% Next Year Income: 5.0% \$5,407,547 0% City/County Cash Support: \$0 Next Year Expense: \$5,407,547 5.0% Applicant Cash: \$770,326 17% \$40,000 **Grant Request:** Total Cash Revenue:: \$4,359,482 Recommended: \$10,000 **Grant Request:** \$40,000 1% Total In-kind Contributions: \$60,000 1% **Category Rank:** 18 **PROJECT DESCRIPTION** Total project revenue: MCT's mission is to support the "development of life skills in children through participation in the performing arts," and this proposal directly supports our self-esteem-building work with children throughout Montana. Our signature approach is to cast K-12 youth in an original MCT musical. Through touring, we are able to bring more than 122 musicals (annually) to communities all over the state. Our actors/directors drive from town to town in trucks that carry costumes, scripts, and sets, and at each stop, we cast 55-56 local children in one of our 19 touring shows. During the grant period, we will add two new shows to our touring itinerary: Robinson Crusoe and The Princess and the Pea. In addition, each weeklong residency includes three workshops and has a local sponsor, typically a school or parents group. The residency is an opportunity to bring live theatre to underserved areas, and it also enables us to supplement the drama and art education programs of rural schools. Most importantly, in addition to learning their roles, cast members learn valuable lessons about hard work, effective communications, and more. As they savor the applause and their accomplishment – namely their performance in a fabulous live show – kids gain self-confidence that spills over into other areas of their lives. At MCT, all kids are stars (we cast a broad spectrum, including children with disabilities) and from surveys we hear wonderful stories of transformation and change. For instance, a parent recently wrote: "MCT has given my daughter the confidence to be successful. She is dyslexic, but when handed an MCT script, she has pages of lines memorized in less than 24 hours." 100% # **PANEL COMMENTS** A very wonderful organization, huge outreach, education, talent. They have a great budget and a mix of funding. Seeing them in small towns is really good. It is a very healthy nonprofit organization, and lots of their income comes from outside of the state and country. But they have huge costs, especially overhead with new building, and a lot of work for their actors. This is such a good organization that they definitely deserve funding. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1984/85 | Improve Theatre | \$22,500 | \$0 | \$0 | | 1988/89 | Endowment Development | \$20,000 | \$20,000 | \$20,000 | | 1988/89 | General Operating Support | \$47,228 | \$16,000 | \$0 | | 1990/91 | Endowment Program | \$30,000 | \$20,000 | \$18,472 | | 1990/91 | Local Children's Program | \$26,900 | \$0 | \$0 | | 1990/91 | Operational Support | \$53,425 | \$15,000 | \$0 | | 1992/93 | Operational Support | \$53,725 | \$15,000 | \$0 | | 1992/93 | Endowment Expansion | \$47,500 | \$0 | \$0 | | 1992/93 | Building Capital Campaign | \$94,000 | \$35,000 | \$0 | | 1994/95 | MCT Building Capital Campaign | \$75,000 | \$40,000 | \$10,672 | | 1996/97 | Missoula Children's Theatre Capital Camp | \$75,000 | \$7,500 | \$0 | | 1998/99 | Rural Montana Tour Project | \$80,000 | \$30,000 | \$0 | | 2000/01 | Rural Montana Tour Project | \$80,000 | \$32,000 | \$1,184 | | 2002/03 | Rural Montana Tour Project | \$80,000 | \$10,000 | \$252 | | 2004/05 | Montana Tour and Programs | \$50,000 | \$15,000 | \$0 | | 2006/07 | Live Theatre and Drama Education for Montanans | \$40,000 | \$30,000 | | Missoula Page # 6 1265 Grant #: Project Title: School Writing Residencies Project Director: Megan McNamer Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 8,000 Project Category: Art Number Volunteers: 80 Discipline: Literature | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|---------------|----------| | Total project expense: | \$207,880 | | Last Year Income: | \$132,665 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$120,475 | % Change | | Other Revenue: | \$52,040 | 25% | Present Year Income: | \$123,526 | -6.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$120,363 | -0.1% | | State Support: | \$0 | 0% | Next Year Income: | \$126,306 | 2.3% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$132,944 | 10.5% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$73,920 | | | Total Cash Revenue:: | \$52,040 | | Recommended: | \$0 | | | Grant Request: | \$73,920 | 36% | Recommended. | ΨU | | | Total In-kind Contributions: | \$81,920 | 39% | Category Rank: | 52 | | | Total project revenue: | \$207,880 | 100% | | | | | DDO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | **PROJECT DESCRIPTION** **Missoula Writing Collaborative** This project will provide for eight, seven-month, school residencies in western Montana. Resident writers will visit eight separate
schools weekly, three hours per week, to teach creative writing in collaboration with classroom teachers. Each residency will culminate in a public reading and published anthology of student work. # **PANEL COMMENTS** There is a need for developing writing skills in the schools and this is a good organization to help in this area. They have clear goals and good public outreach. They are working toward outreach in Indian reservations and rural schools. The committee discussed their concerns over the fact that the organization has a lot of private support and may not need our support as much as other grantees. Overall, the committee believed other applications were more compelling for funding, noting, however, that this organization does fine work. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| 1998/99 | Writers-in-the- Schools | \$6,600 | \$0 | \$0 | | 2000/01 | Two Writers-in-the-Schools Residencies | \$16,000 | \$0 | \$0 | Montana Ag Center & Museum **Statewide** Grant #: 1266 Project Title: Museum Operation and Maintenance Start Date: 7/1/2007 Project Director: John Lepley End Date: 6/30/2009 **Grant Category: Operational Support** Project Category: History Number to Benefit: 43,000 Discipline: Non-Arts / Non-Humanities Number Volunteers: 67 Activity Type: Operating Support | | | | Activity Type. Operating | Support | | |--|----------------------|------|--------------------------|----------|-----------| | Total project expense: | \$145,000 | | Last Year Income: | \$74,125 | % Change | | Earned Income: | \$11,000 | 8% | Last Year Expense: | \$73,885 | 70 Change | | Other Revenue: | \$31,500 | 22% | Present Year Income: | \$75,000 | 1.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$74,000 | 0.2% | | State Support: | \$0 | 0% | Next Year Income: | \$76,500 | 2.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$75,000 | 1.4% | | Applicant Cash: | \$24,500 | 17% | Grant Request: | \$24,000 | | | Total Cash Revenue::
Grant Request: | \$67,000
\$24,000 | 17% | Recommended: | \$8,000 | | | Total In-kind Contributions: | \$54,000 | 37% | Category Rank: | 25 | | | Total project revenue: | \$145,000 | 100% | Category Rank. | 23 | | ### **PROJECT DESCRIPTION** Serving the State of Montana for sixteen years, the Montana Agricultural Center and Museum is continuing its efforts to expand and improve its facilities. The complex serves national, state, regional and local populations through a research library and archival services, public meeting rooms, and the Homestead Village and Museum of the Northern Great Plans that preserve the agricultural heritage of Montana and other Northern Great Plains cultures. Our most difficult task is obtaining funds for operation and maintenance, and this portion of our budget continues to grow. The Center and Museum can match the Cultural Trust grant; none of these matching funds are derived from state, county or city funds. The Montana Agricultural Center complex receives no funding from any governmental agency except through grants. # **PANEL COMMENTS** This outstanding museum serves a national and regional audience. The C&A history with this organization is strong. Impressive. This is a nice project that has evolved out of a small museum. It has a very fine reputation. It's the right museum in the right location. This is one application where the committee wished they would have followed the application questions as laid out in the application. It looks like it's a project – their application budget doesn't match the financials. Because of that, the committee doesn't get a true sense of their budget. Despite that, the director Jack Lepley has an incredible way to get funds in that small community. It's a great museum for the scratching for funds they've had to do. Very well-thought-of museum by all! | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|--|----------|----------------|---------------------| | 1986/87 | Ft Benton Agricultural Museum | \$35,000 | \$35,000 | \$0 | | 1992/93 | Visions From the Land | \$41,871 | \$10,000 | \$0 | | 1992/93 | Harvest Time in Those Early Years | \$4,000 | \$4,000 | \$0 | | 1994/95 | Northern Great Plains Ecosystems | \$4,000 | \$2,000 | \$0 | | 1996/97 | Water and the Farming Culture | \$3,800 | \$3,000 | \$0 | | 1998/99 | Roof Replacement Mt Agricultural Center & Museum | \$10,000 | \$10,000 | \$0 | | 2000/01 | Homestead Village Business Development | \$4,400 | \$4,400 | \$0 | | 2002/03 | Museum Maintenance & Utilities | \$24,000 | \$12,000 | \$303 | | 2004/05 | Museum Operation & Maintenance | \$24,000 | \$12,000 | \$0 | | 2006/07 | Museum Operation & Maintenance | \$24,000 | \$17,000 | | **Grant Category: Operational Support** Montana Art Gallery Director's Assoc Statewide Grant #: 1267 Project Title: Visual Art Exhibits & Professional Training Support Project Director: Patty Bergquist Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 150,000 Project Category: Art Number Volunteers: 600 Discipline: Visual Arts Activity Type: Operating Support \$127,170 Total project expense: Last Year Income: \$49,410 % Change \$17,200 14% Earned Income: Last Year Expense: \$50,106 Other Revenue: \$0 0% Present Year Income: \$42,922 -13.1% Federal Support: \$36,870 29% Present Year Expense: \$48,892 -2.4% State Support: \$0 0% Next Year Income: -18.4% \$35,035 0% City/County Cash Support: \$0 Next Year Expense: 12.6% \$55,035 Applicant Cash: \$16,000 13% \$40,000 **Grant Request:** Total Cash Revenue:: \$70,070 Recommended: \$15,000 **Grant Request:** \$40,000 31% Total In-kind Contributions: \$17,100 13% **Category Rank:** Total project revenue: \$127,170 100% **PROJECT DESCRIPTION** The Museum & Art Gallery Directors Association – Montana (MAGDA) is requesting \$40,000 of support from the Montana Cultural Trust to enable a continuation of MAGDA's mission to provide collaborative high quality exhibition and education services to Montana's visual arts organizations. MAGDA was founded in 1972 by a group of Montana museum professionals, with the purpose of providing professional art exhibition-touring services and professional training through collaboration between urban and rural visual arts organizations. This is accomplished through statewide networking, pooling technical resources, and improving professional education and development of staff members within member visual arts organizations through MAGDA-sponsored training. Additionally, MAGDA subsidizes 50% of the cost of professional art exhibitions to enable non-profit visual arts organizations to bring art exhibitions to their communities because of the affordability. These professional art exhibits would otherwise be unavailable to thousands of rural and urban adults and children throughout the state, and they would be deprived of the art education experiences that are the central component of MAGDA-sponsored exhibitions. MAGDA's intensive professional training and development resources provide a vital link between the small, medium sized, and large member art organizations that are often financially restricted or geographically isolated and require specialized training and professional development opportunities. Montana Cultural Trust support will ensure the continuation of these invaluable programs throughout the state. # **PANEL COMMENTS** This is another statewide organization that is crucial for the services they offer. They discount a series of exhibits which helps a lot of smaller organizations to have work in their museum. They don't have many ways of creating revenue for themselves, so are truly in need of our help. They do an exceedingly fine job and their benefit is immense for rural Montana. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|----------|----------------|---------------------| | 1984/85 | Operational Support | \$49,906 | \$0 | \$0 | | 1986/87 | A Montana Showcase: Exhibitions/Catalogs | \$41,420 | \$35,000 | \$0 | | 1988/89 | General Operating Support | \$41,600 | \$22,500 | \$0 | | 1990/91 | Operational Support | \$36,120 | \$25,000 | \$0 | | 1992/93 | Exhibition Fee Support for Montana Art Galleries | \$34,339 | \$25,000 | \$0 | | 1994/95 | Exhibition Fee Support for Montana Art Galleries | \$35,000 | \$30,000 | \$8,004 | | 1996/97 | Exhibition Fee Support for Art Galleries | \$35,000 | \$18,000 | \$0 | | 1998/99 | Exhibition fee support for MT Art Galleries/Museum | \$35,000 | \$31,000 | \$0 | | 2000/01 | Exhibition Fee Support | \$35,000 | \$24,400 | \$902 | | 2002/03 | Visual Art Exhibits & Professional Training Support | \$35,000 | \$25,000 | \$631 | | 2004/05 | Support for Visual Art Exhibits & Professional Training | \$30,000 | \$15,000 | \$0 | | 2006/07 | Visual Art Exhibits & Professional Training Support | \$38,000 | \$14,100 | | # 2008-2009 Cultural and Aesthetic Grant Applications Montana Artists Refuge Basin Grant #: Project Title: Operational Support Project Director: Claudia Montagne Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 1,035 Project Category: Art Number Volunteers: 60 Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$218,427 Last Year Income: \$96,130 % Change 15% Earned Income: \$33,558 Last Year Expense: \$77,725 Other Revenue: \$121.487 56% Present Year Income: \$102,775 6.9% 0% Federal Support: \$0 32.2% Present Year Expense: \$102,775 State Support: \$6,000 3% Next Year Income: \$106,712 3.8% 0% City/County Cash Support: \$0 Next Year Expense: \$106,712 3.8% Applicant Cash: \$24,750 11% \$13,260 **Grant Request:** Total Cash Revenue::
\$185,795 Recommended: \$0 **Grant Request:** \$13,260 6% Total In-kind Contributions: \$19,372 9% **Category Rank:** 50 Total project revenue: \$218,427 100% **PROJECT DESCRIPTION** Since 1993, the Montana Artists Refuge (MAR) has hosted over one hundred thirty residencies for visual and performing artists, musicians, and writers from 24 states and seven nations, including China, Poland, Ireland, South Africa, as well as the Northern Cheyenne, Flathead, Blackfeet, and Grow Indian Nations. Located in the small, historic mining town of Basin, Montana, MAR not only provides studio and living space to these artists, but in turn establishes a thriving arts presence in Basin and the surrounding three-county area, providing unique arts and cultural opportunities to a significantly underserved population. The Board and staff, now stable at 2.5 FTE, have been able to continue its existing programs, such as the general Artists Residencies (November through July) and the three dedicated residencies that are fully funded: the American Indian Artists, the MFA Graduate Residency, and new this year, the Writers Residency (August through September). Other activities include: the Basin City Jazz and Art Experience, the American Indian Artists Symposium, participation in the Helena Festival of the Book, regular open studios and readings, and gallery shows during the Helena and Butte Art Walks. #### **PANEL COMMENTS** This is a good organization and it is worthy, but other applications provide a larger audience. The studios are very valuable to artists. Their plans are commendable, but overall this application did not create excitement and was not as competitive as others. In addition, the cultural impact was not as broad as other applications. Regretfully, with so little funding available, the committee chose not to fund this application. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|-------------------------|----------------|----------------|---------------------| | 2006/07 | MAR Operational Support | \$44,865 | \$4,500 | | Page # **Grant Category: Operational Support** 1268 Montana Arts ■ Statewide Grant #: 1269 Project Title: Operating Support Project Director: John Barsness Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 335,000 Project Category: Art Number Volunteers: 6 Discipline: Multidisciplinary Activity Type: Operating Support | | Activity Type. Operating Support | | | | | |------------------------------|----------------------------------|------|-----------------------|----------|-----------| | Total project expense: | \$198,708 | | Last Year Income: | \$76,459 | % Change | | Earned Income: | \$7,400 | 4% | Last Year Expense: | \$74,886 | 70 Change | | Other Revenue: | \$80,450 | 40% | Present Year Income: | \$75,000 | -1.9% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$75,000 | 0.2% | | State Support: | \$63,058 | 32% | Next Year Income: | \$89,980 | 20.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$89,980 | 20.0% | | Applicant Cash: | \$300 | 0% | Grant Request: | \$31,000 | | | Total Cash Revenue:: | \$151,208 | | Recommended: | | | | Grant Request: | \$31,000 | 16% | Recommended: | \$10,000 | | | Total In-kind Contributions: | \$16,600 | 8% | Category Rank: | 4 | | | Total project revenue: | \$1 92 202 | 100% | Calegory Rank. | 4 | | Total project revenue: \$198,808 100% Category Rank: 4 Grant Category: Operational Support # **PROJECT DESCRIPTION** Montana Arts requests operating support to continue providing administrative services to all- volunteer statewide organizations, emerging rural organizations, and Montana artists. Non-profit cultural organizations that are important to Montana and local communities often cannot afford to hire their own staff, maintain an office, and avoid burning out their volunteers. To remedy that situation, clients cooperatively purchase a portion of Montana Art's time; they have year-round access to full-time professional staff, technical assistance, office space, computers, central mail, telephone, and web services. since 1978 Montana Arts performed all the varied functions one expects of nonprofit support staff: we traveled to client board meetings, organized public events, and put them on an even playing field with staffed urban organizations. With our stabilizing influence, these organizations have over time expanded their services and effectiveness well beyond the level they could otherwise provide by relying entirely on volunteers. This application requests operational support to continue to providing our services statewide, particularly to emerging and volunteer organizations that serve small rural communities. A further goal of this project is to establish employee health insurance coverage and partial employer-paid retirement plan; neither of which exists today. ## **PANEL COMMENTS** This organization helps to provide administrative support for small non-profit organizations that cannot afford their own staffs. This is highly commendable and very much needed. The committee believed that the organization would benefit by taking a close look at their grant application the next round and inject some new life into it, especially with additional supplementals and more current letters of support, as well as more letters of support. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 1988/89 | MIAF Renovation Loan | \$27,375 | \$0 | \$0 | | 1988/89 | General Operating Support | \$42,450 | \$10,300 | \$0 | | 1990/91 | Operational Support | \$19,990 | \$15,000 | \$0 | | 1992/93 | Operational Support | \$20,500 | \$15,000 | \$0 | | 1994/95 | Plains Indian Buffalo Culture Museum | \$100,000 | \$25,000 | \$6,670 | | 1994/95 | Montana - Russia Cultural Exchange | \$70,000 | \$0 | \$0 | | 1994/95 | Operating Support | \$24,500 | \$20,000 | \$5,336 | | 1996/97 | Two-Part Special Project | \$40,000 | \$19,000 | \$0 | | 1998/99 | Operational Support and Rural Community Regrant | \$70,800 | \$40,000 | \$0 | | 2000/01 | Operational Support | \$40,000 | \$22,000 | \$814 | | 2002/03 | Two-Part Special Project | \$80,500 | \$20,000 | \$504 | | 2004/05 | Operational Support | \$30,000 | \$10,000 | \$0 | | 2006/07 | Operating Support | \$36,000 | \$10,600 | | Montana Assoc of Symphony Orchestras Statewide Grant #: 1270 Project Title: Operating Support Project Director: John Barsness Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 240,000 Project Category: Art Number Volunteers: 34 Discipline: Orchestral Activity Type: Operating Support Total project expense: \$152,800 Last Year Income: \$45,179 % Change \$16,000 10% Earned Income: Last Year Expense: \$28,704 Other Revenue: \$2,000 1% Present Year Income: \$30,710 -32.0% Federal Support: 0% \$0 Present Year Expense: 33.1% \$38,210 State Support: \$41,410 27% Next Year Income: 19.9% \$36,830 0% City/County Cash Support: \$0 Next Year Expense: \$36,830 -3.6% Applicant Cash: \$600 0% **Grant Request:** \$22,600 Total Cash Revenue:: \$60,010 Recommended: \$5,000 **Grant Request:** \$22,600 15% Total In-kind Contributions: \$70,280 46% **Category Rank:** Total project revenue: \$152,890 100% Grant Category: Operational Support # **PROJECT DESCRIPTION** The statewide arts service organization Montana Association of Symphony Orchestras' purpose is to encourage, promote, and assist in the maintenance and development of musical programs of quality throughout Montana. Our organization consists of eight non-profit tax-exempt symphony orchestras in Montana, and their volunteer board of directors. These orchestras are found in cities and towns that range in size from 4,500 to 100,000. Within this artistic discipline, MASO is the only association that binds all the major symphonic organizations together for mutual benefit. For example, orchestra musicians do not live evenly distributed across the state; orchestras must coordinate schedules in order to share musicians who play certain instruments. In addition, purchase or even rental of 70 to 80 copies of orchestral and choral sheet music can be prohibitively expensive; in response we created a free lending library of musical scores to member orchestras. This application requests operating support to expand the Young Artist Competition, to partially fund member orchestra outreach activities to rural communities statewide, and to train volunteers and staff from across Montana on ways to more effectively serve their communities. #### **PANEL COMMENTS** Another statewide organization – which serves to coordinate the sharing of musicians, scores, etc, and helps fund outreach for the eight participating state orchestras. MASO really helps orchestras to do better because of the services they offer. They are requesting monies to expand the Young Artist competition and to train volunteers and staff for member orchestras – all worthy projects. This application would benefit, in the future, from a fresh approach and additional materials included in the supplementals and the letters of support. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|-----------|----------------|---------------------| | 1984/85 | General Support | \$130,000 | \$13,000 | \$0 | | 1986/87 | Statewide Arts Leadership Training Conference | \$50,770 | \$7,000 | \$0 | | 1988/89 | Statewide Arts Leadership Conference | \$10,560 | \$5,000 | \$0 | | 1990/91 | Statewide Arts Leadership Training Conference | \$7,200 | \$4,500 | \$0 | | 1992/93 | Artistic Leadership Project | \$47,500 | \$10,000 | \$0 | | 1994/95 | MASO Leadership Training & Import Musicians | \$20,000 | \$15,000 | \$4,002 | | 1996/97 | National Symphony Orchestras Tour America Program | \$60,000 | \$20,000 | \$0 |
| 1998/99 | MASO: Building Momentum - Rural Outreach & Service | \$22,900 | \$21,000 | \$0 | | 2000/01 | Operational Support 2000-2001 | \$20,000 | \$12,000 | \$444 | | 2002/03 | Operating Support | \$47,430 | \$15,000 | \$378 | | 2004/05 | Operational Support | \$20,000 | \$8,000 | \$0 | | 2006/07 | Operating Support | \$20,000 | \$6,300 | | Montana Ballet Company Bozeman Grant #: 1271 Project Title: Operational Support Project Director: Laurie Peet Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 9,000 Project Category: Art Number Volunteers: 120 Discipline: Ballet Activity Type: Operating Support Total project expense: \$396.810 Last Year Income: \$161,111 % Change 48% Earned Income: \$191,750 Last Year Expense: \$161,588 Other Revenue: \$117,595 30% Present Year Income: \$11,268 -93.0% 0% Federal Support: \$0 Present Year Expense: \$14,108 -91.3% State Support: \$7,159 2% Next Year Income: 2% City/County Cash Support: \$9,360 Next Year Expense: Applicant Cash: 0% \$0 \$25,000 **Grant Request:** Total Cash Revenue:: \$325,864 Recommended: \$5,000 Grant Request: \$27,896 7% Total In-kind Contributions: \$43,050 11% Category Rank: 38 Total project revenue: \$396,810 100% Grant Category: Operational Support tickets for our performances to all second grade students in the Gallatin Valley. The Montana Ballet Company (MBC) requests funds from the Trust in order to continue to culturally enrich and strengthen the lives of Montana dancers and audiences. Our outreach program offers free after school dance arts instruction to underserved children in Park, Gallatin and Madison counties. Our new second-grade program offers free dress rehearsal Our new ticket gifting program allows donors to supply schools or organizations with blocks of free tickets to shows of their choice. A new collaboration between MBC and Bozeman High School involves the Kamerata Chamber Orchestra, which recently won a national award, as the ballet orchestra for the spring performance. Five full scholarships are awarded to economically disadvantaged youth so they can participate in our two-week summer workshop which culminates in our Company on Campus performance. This, along with the Nutcracker, the spring performance, and the David Taylor Dance Theatre from Colorado, will make up our 2006-07 season. ## **PANEL COMMENTS** This ballet company is actually an umbrella organization. There are four main activities: "The Nutcracker" with broad community involvement; a touring national-level dance company; a two-week dance workshop at MSU with guest artists; and a large show of dancers once a year. The grant was not well written. They are asking for money to do outreach to give all Gallatin students a free ticket to "The Nutcracker" or the large show each year. It is also to provide 4-5 scholarships. Letters of support were not impressive. There was no listing of key personnel. However, their print materials are exquisite. They must be serving a niche in the community that is supportive. The letters of support are very generic and don't help the case because they are not specific enough...an easy thing to change for the next application in two years. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|----------|----------------|---------------------| | 1988/89 | Staff Expansion & Pas de Deux Tour | \$20,800 | \$10,000 | \$0 | | 1990/91 | Operational Support | \$12,318 | \$8,500 | \$0 | | 1992/93 | Operational Support for Montana Ballet | \$10,000 | \$7,500 | \$0 | | 1994/95 | Operational Support | \$15,000 | \$5,000 | \$1,334 | | 1996/97 | Spec Project to Aid in Hiring Ballet Mistress | \$9,810 | \$0 | \$0 | | 2000/01 | Competitive Salaries for Staff | \$20,000 | \$8,000 | \$296 | | 2002/03 | Operating Support | \$21,400 | \$10,000 | \$252 | | 2004/05 | Operational Support 2003-2005 | \$10,000 | \$5,000 | \$0 | | 2006/07 | Operational Support 2006-2007 | \$24,500 | \$8,500 | | **Grant Category: Operational Support** Montana Dance Arts Association Statewide Grant #: 1272 Project Title: Expansion of Educational Opportunities Project Director: John Barsness Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 7,000 Project Category: Art Number Volunteers: 12 Discipline: Dance Activity Type: Operating Support \$221,379 Total project expense: Last Year Income: \$51,957 % Change 4% Earned Income: \$8,900 Last Year Expense: \$44,151 Other Revenue: \$50.825 23% Present Year Income: \$52,065 0.2% Federal Support: \$0 0% Present Year Expense: \$51,095 15.7% State Support: \$28,454 13% Next Year Income: 2.9% \$53,587 0% City/County Cash Support: \$0 Next Year Expense: \$53,587 4.9% Applicant Cash: \$1,650 1% **Grant Request:** \$17,000 Total Cash Revenue:: \$89,829 Recommended: \$5,000 **Grant Request:** \$17,000 8% Total In-kind Contributions: 52% \$114,550 Total project revenue: \$221,379 100% Category Rank: 5 # **PROJECT DESCRIPTION** Montana Dance Arts Association requests \$17,000 operating support to expand its successful semi-annual workshop to relieve crowding ballet classes. Access to high quality educational dance experience and providing a positive focus for youths are the driving forces behind this request. Open to young dancers and their teachers statewide, these workshops take place October and April. Each year MDAA brings a total of 8 professional dancers and teachers from top quality out-of-state schools and touring companies to teach ballet, modern, jazz, and tap classes. An important aspect of each workshop is continuing education to keep Montana's professional dancers and teachers current on technique, nutrition, and injury prevention. Ballet classes are the most popular and have outgrown space. Additional space is available, but quality of instruction and mass number are incompatible; additional guest faculty will relieve crowding but increase cost. The other choice is to limit enrollment and turn dancers away. According to the Bureau of Justice Statistics for the most recent year available, 2001, it cost \$21,898 per year to house 1 inmate in the Montana prison system. On a per-capita basis of 866 individual participants for the biennium; if this request is fully funded, the Montana Legislature would spend only \$19.63 per person from non tax dollars to keep kids out of trouble. ## **PANEL COMMENTS** This is a statewide organization serving dance teachers and young dance students. It is highly valued by those people who partake of the workshops. There was discussion about the information provided in the Project Description concerning the Department of Justice, the cost of keeping youth out of trouble and the comparison to football. The committee didn't buy the comparison and its inclusion colored the way they felt about the rest of the application. The grant application itself was not strong overall, but the committee felt that this organization is meritorious for its statewide impact and its value. In addition, there is so little support for dance in Montana that the benefits this organization provides are especially important, so they chose to fund this organization. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|---------------------|----------------|----------------|---------------------| | 1988/89 | Operational Support | \$12,730 | \$6,000 | \$0 | | 1990/91 | Operational Support | \$12,480 | \$5,000 | \$0 | | 1992/93 | Operational Support | \$6,000 | \$5,000 | \$0 | | 1994/95 | Operational Support | \$6,000 | \$5,000 | \$1,334 | | 1996/97 | Operational Support | \$6,000 | \$3,000 | \$0 | | 1998/99 | Operational Support | \$6,000 | \$6,000 | \$0 | | 2000/01 | Operational Support | \$6,000 | \$5,000 | \$185 | | 2002/03 | Operating Support | \$5,500 | \$5,000 | \$126 | | 2004/05 | Operational Support | \$7,500 | \$3,000 | \$0 | | 2006/07 | Operating Support | \$8,000 | \$4,500 | | Montana Preservation Alliance Statewide Grant #: 1273 Project Title: Operational Support Project Director: Chere Jiusto Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 100 Project Category: History Number Volunteers: 10 Discipline: Non-Arts / Non-Humanities Activity Type: Operating Support | Activity Type. Operating Support | | | | | | |--|------------------------------|------|-----------------------|---------------|---------------| | Total project expense: Earned Income: | \$345,000
\$63,500 | 18% | Last Year Income: | \$121,466 | % Change | | Other Revenue: | \$76,500 | 22% | Last Year Expense: | \$99,543 | 20.50/ | | Federal Support: | \$75,000 | 22% | Present Year Income: | \$161,000 | 32.5% | | State Support: | \$20,000 | 6% | Present Year Expense: | \$141,800 | 42.5% | | City/County Cash Support: | \$0 | 0% | Next Year Income: | \$150,000 | -6.8% | | | • | | Next Year Expense: | \$150,000 | 5.8% | | Applicant Cash: | \$25,000 | 7% | Grant Request: | \$40,000 | | | Total Cash Revenue:: | \$260,000 | 12% | Recommended: | \$13,000 | | | Grant Request: | \$40,000 | | | | | | Total In-kind Contributions: | \$45,000
\$345,000 | 13% | Category Rank: | 13 | | | Total project revenue: | \$345,000 | 100% | Grant Category: Ope | erational Sup | port | | DDN IERT NECRDIDTINN | | | | | In the second | **PROJECT DESCRIPTION** The Montana Preservation Alliance (MPA) seeks Operational Support for its statewide preservation outreach and assistance programs. As Montana's only statewide non-profit organization dedicated to fostering the preservation of our state's historic places and cultural heritage, MPA staff, Board and our Preservation Team focus upon the challenges of preserving heritage in a vast rural state MPA provides technical assistance to individuals and underserved communities through our Preservation Team and Heritage Development workshops, annual listing of Montana's Most Endangered Places, Montana Barn Project, and statewide outreach.
MPA is a dynamic and growing organization staffed by dedicated, experienced professionals. For 20 years, MPA has helped citizens across Montana with a diverse array of preservation initiatives ranging from downtown revitalization and endangered buildings to school education programs and historic preservation planning. Five years ago, MPA opened an office in Helena and hired a full-time director. Since then, the organization has grown rapidly to include three staff members and an annual budget projected at \$150,000 in the coming biennium. Today we are at a critical point in our growth. With many activities underway, much of the funding for MPA programs comes from project-specific grants. MPA seeks funding assistance to stabilize our base of operations, so that we can ensure our stable staffing will continue and that we can continue to provide leadership and assistance in preserving Montana's historic and cultural legacy for the future. # **PANEL COMMENTS** This organization has a small staff, in place since 1987. The need is there for the services this organization provides. The organization is meritorious and definitely worthy of support. The workshops are done all over the state about preserving or saving endangered buildings or preserving a sense of place about community. They provide other options besides demolition. They put a lot of mileage on – in communities large and small. They are presenters at the Museums Association of Montana, the Montana History Conference – they are a very visible organization in Montana. They saved the Boulder River School with the aid of the legislature. They have tangible results for their efforts. Their board is statewide. They are doing work with the Tongue River part of the state. They rated in the top group of grants in this category. This is a great organization. They have all the ammunition you need if you ask them for their help. Their printed materials don't equal the service they provide. These materials look amateurish compared to the excellent job the organization does as a whole. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 1994/95 | Operating Support | \$5,500 | \$3,000 | \$800 | | 1996/97 | Rural Design Technical Asst & Operating Support | \$4,400 | \$3,900 | \$685 | | 1998/99 | Statewide Technical Assistance Program | \$4,500 | \$4,329 | \$1,880 | | 2000/01 | Preservation Technical Assistance Team | \$4,500 | \$5,000 | \$185 | | 2004/05 | Montana Preservation Institute | \$41,100 | \$15,000 | \$0 | | 2006/07 | Rural Preservation Initiative | \$31,879 | \$17,600 | | **Grant Category: Operational Support** Montana Repertory Theatre Statewide Grant #: 1274 Project Title: Theatre and Education Projects Project Director: Greg Johnson Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 24,750 Project Category: Art Number Volunteers: 0 Discipline: Theatre Activity Type: Operating Support | | | | Activity Type. Operating | Support | | |------------------------------|-------------|------|--------------------------|-----------|-----------| | Total project expense: | \$1,469,000 | | Last Year Income: | \$618,020 | % Change | | Earned Income: | \$39,000 | 3% | Last Year Expense: | \$568,320 | 70 Change | | Other Revenue: | \$1,075,000 | 73% | Present Year Income: | \$754,706 | 22.1% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$719,192 | 26.5% | | State Support: | \$265,000 | 18% | Next Year Income: | \$755,400 | 0.1% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$735,832 | 2.3% | | Applicant Cash: | \$70,000 | 5% | Grant Request: | \$20,000 | | | Total Cash Revenue:: | \$1,449,000 | | Recommended: | \$10,000 | | | Grant Request: | \$20,000 | 1% | Recommended. | Ψ10,000 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 22 | | | Total project revenue: | \$1,469,000 | 100% | Category Nank. | ~~ | | **PROJECT DESCRIPTION** In 2008 and 2009, the Montana Repertory Theatre will bring live theatre to over 40 rural towns in a statewide Fall Tour that targets underserved populations and seeks to cultivate and maintain an appreciation of the arts among middle and high school students in Montana. The play for each of these tours is chosen based on its relevance to the lives of Montana students and its consistency with the material covered in the Montana Humanities Syllabus. A stop in a rural community consists of a one-day residency that includes a daytime performance for youth at the local middle and/or high school; writing and acting workshop classes for students; and an evening performance for the entire community. After each show, we introduce the performers and technical crew to the audience and invite questions about the production and about life in the theatre. The actors then visit classes at the school where they present their workshops to groups of 15 to 20 students. Taken together, the play and the workshops demonstrate to the students that the arts exist, in large part, to promote healthy community living and intelligent problem resolution skills. Most importantly, the tour helps grow a generation of lovers of the arts. #### **PANEL COMMENTS** This group gets a great deal of funding from other places, and they do a large amount of their work outside of the state. It's an outreach program of the university and the small communities value their work very much. They have plans to go to alternative schools – the last schools that anyone thinks about. The energy that the director Greg Johnson has for this program is outstanding. He is a great ambassador for Montana and the arts in Montana. No budget detail was provided. The quality of the administration is top notch. It is amazing what they accomplish on the road. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|-----------|----------|---------------------| | 1982/83 | General Support | \$0 | \$21,600 | \$0 | | 1984/85 | General Support | \$65,000 | \$25,000 | \$0 | | 1986/87 | Seminar/Conference | \$82,400 | \$82,400 | \$0 | | 1988/89 | General Operating Support | \$96,000 | \$50,000 | \$0 | | 1988/89 | Endowment Development | \$120,000 | \$60,000 | \$0 | | 1988/89 | Television Production of Cowboy | \$61,840 | \$0 | \$0 | | 1990/91 | Script Development & Tour Support | \$80,000 | \$25,000 | \$0 | | 1992/93 | Montana Repertory Theatre Tour | \$80,000 | \$50,000 | \$0 | | 1994/95 | 1994 & 1995 Touring Season | \$80,000 | \$30,000 | \$8,004 | | 1996/97 | Operational Support for Montana Tour | \$40,000 | \$10,000 | \$0 | | 1998/99 | Arts Education Coodinator/Program Development | \$30,000 | \$28,861 | \$0 | | 2000/01 | Montana Rep Regional Arts Ed Initiative | \$40,000 | \$32,000 | \$1,184 | | 2002/03 | The Montana Arts Adventure Tour | \$60,000 | \$20,000 | \$504 | | 2004/05 | Celebrating the Classics | \$70,000 | \$15,000 | \$0 | | 2006/07 | Celebrating the History of the American West | \$25,000 | \$10,600 | | Museum of the Rockies Project Title: Opening Our Doors for Schoolchildren State Date: 7/4/2007 Project Director: Sheldon McKamey Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 140,000 Project Category: History Number Volunteers: 200 Discipline: Multidisciplinary Activity Type: Operating Support Total project expense: \$7,975,347 Last Year Income: \$3,473,774 % Change 38% Earned Income: \$3,021,365 Last Year Expense: \$3,667,616 Other Revenue: \$1.676.808 21% Present Year Income: \$3,394,276 -2.3% Federal Support: 0% \$0 Present Year Expense: 4.9% \$3,848,248 State Support: \$1,516,986 19% Next Year Income: \$3,507,039 3.3% 0% City/County Cash Support: \$0 Next Year Expense: -3.7% \$3,706,275 Applicant Cash: \$507,413 6% \$60,000 **Grant Request:** Total Cash Revenue:: \$6,722,572 Recommended: \$6,000 **Grant Request:** \$60,000 1% Total In-kind Contributions: \$1,192,775 15% **Category Rank:** 45 Total project revenue: \$7,975,347 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** The Museum of the Rockies respectfully request a grant of \$60,000 for operating support in the coming biennium. After the 2001/2002 school year the Museum saw a sharp decline in school group visitation, with fewer than 6,000 school children attending. Although the museum had kept admission costs to a bare minimum for school groups, fewer and fewer schools could afford the costs of field trips. Beginning in March 2005, the museum was able to offer free admission to schools because of the generous private support. The number of school children rocketed back up to more than 11,400 from 124 towns across Montana. If awarded, operational support from the Montana Cultural Trust will assist both the Museum and schools throughout the state by providing a diversified, base level of support sufficient to allow the Museum to waive admission charges for visiting school groups. The amount requested equals the school group admission price of \$3.00 per person for 10,000 school children per school year. Schools and teachers throughout the state will be informed that support from the Montana Cultural Trust enables the museum to allow their classes to visit for free. Additional funds in the amount of \$30,000 will be sought to help schools cover transportation costs for the biennium. # **PANEL COMMENTS** The museum displays and staff are world-class. There are 130,000 visitors/year. Letters of support are from a wide cross-section of the state. This is one of Montana's finest historical organizations. This would subsidize students' entrance fees to make it more affordable for kids. It costs money to do these services for children. The organization's lateness in final reporting is very problematic. They are really late...puts up a huge red flag. It has a big reputation, but there is not the administrative professionalism in this
museum that one would expect from an institution this size, evidenced by the lateness of reporting. This organization was originally recommended for funding at \$20,000, but because of the extreme lateness in final reporting, the grant is reduced. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|-----------|----------------|---------------------| | 1982/83 | Expansion Planning | \$0 | \$11,000 | \$0 | | 1984/85 | Homestead Recovery Project | \$43,294 | \$0 | \$0 | | 1988/89 | Tinsley Homestead Project: Restoration | \$61,240 | \$10,000 | \$0 | | 1990/91 | Lewis & Clark Campsite Archaeology | \$32,190 | \$25,000 | \$0 | | 1998/99 | Rockies Rise Again-Permanent Exhibition Construct | \$100,000 | \$20,000 | \$20,000 | | 2000/01 | To Honor and Comfort: Native Quilting Traditions | \$31,000 | \$0 | \$0 | | 2002/03 | Database Upgrade | \$26,089 | \$10,000 | \$252 | | 2004/05 | Operational Support | \$60,000 | \$15,000 | \$0 | | 2006/07 | Opening doors for school children | \$60,000 | \$7,100 | | ## 2008-2009 Cultural and Aesthetic Grant Applications Page # | Museums | Association of Montana | |---------|------------------------| | | | | | | Statewide 1276 Grant #: Project Title: Networking for Montana's Museums Start Date: 7/1/2007 Project Director: Paul Shea End Date: 6/30/2009 Project Category: History Number to Benefit: 9,625 Discipline: Non-Arts / Non-Humanities Number Volunteers: 20 A ativity (Type) Operating Cuppert | | | | Activity Type: Operating : | Support | | |------------------------------|----------|------|----------------------------|---------------|----------| | Total project expense: | \$51,060 | | Last Year Income: | \$24,547 | % Change | | Earned Income: | \$8,700 | 17% | Last Year Expense: | \$21,218 | % Change | | Other Revenue: | \$12,360 | 24% | Present Year Income: | \$24,507 | -0.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$24,507 | 15.5% | | State Support: | \$0 | 0% | Next Year Income: | \$24,507 | 0.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$24,507 | 0.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$30,000 | | | Total Cash Revenue:: | \$21,060 | | Recommended: | \$10,000 | | | Grant Request: | \$30,000 | 59% | Recommended. | ψ10,000 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 2 | | | Total project revenue: | \$51,060 | 100% | | _ | 4 | | DDO IECT DESCRIPTION | | | Grant Category: Ope | erational Sup | port | **PROJECT DESCRIPTION** The Museums Association of Montana's (MAM) mission is to promote professionalism within Montana's very rural and small museum communities. Eighty percent of the museums are in rural communities and 60 percent of these museums operate with an all volunteer staff and with annual budgets under \$15,000. With the help of the Cultural Trust in the past years, MAM was able to hire a half-time Contract Coordinator to manage the MAM membership program, update the website on a timely basis and to answer day-to-day questions that arise continually. Before the hiring of the Coordinator, the MAM Board of Directors were trying to take care of these issues and work their full-time positions at their museums. It is critical that MAM continue the professionalism by keeping our Coordinator to manage the day-to-day business of the organization. For these reasons, MAM is requesting \$30,000 for continuing this important position to resume this level of professionalism. ### **PANEL COMMENTS** The organization is a statewide resource that helps small and rural museums. They have a good mix of funding, via sales and an anonymous source. They have a good history and the level of service is quite high. Paid staff help them to become stronger. It is hard, as for all statewides, to raise money for themselves without seeming to compete with their members. The value to museums throughout the state is immense and they value the services provided to them through MAM as highly important. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 2000/01 | Envisioning the Future: MT Museums in the 21st Century | \$4,469 | \$4,000 | \$200 | | 2004/05 | Expanding Montana's Museum Network | \$37,070 | \$12,000 | \$0 | # 2008-2009 Cultural and Aesthetic Grant Applications Page # **Musikanten Montana** Clancy Grant #: 1277 Project Title: General Operating Support Start Date: 7/1/2007 Project Director: Kerry Krebill End Date: 6/30/2009 Project Category: Art Number to Benefit: 6,510 Discipline: Choral Number Volunteers: 160 Activity Type: Operating Support Total project expense: \$107,500 Last Year Income: \$31.860 % Change 14% Earned Income: \$14,600 Last Year Expense: \$35,908 Other Revenue: \$53,100 49% Present Year Income: \$33,255 4.4% Federal Support: 0% \$0 Present Year Expense: -7.4% \$33,255 State Support: \$3,800 4% Next Year Income: 26.3% \$42,000 0% City/County Cash Support: \$0 Next Year Expense: \$42,000 26.3% Applicant Cash: \$0 0% \$16,000 **Grant Request:** Total Cash Revenue:: \$71,500 Recommended: \$0 **Grant Request:** \$16,000 15% Total In-kind Contributions: \$20,000 19% **Category Rank:** 51 Total project revenue: \$107,500 100% # **PROJECT DESCRIPTION** Musikanten Montana, a 30-voice choral chamber ensemble founded by Kerry Krebill, requests from the Montana Cultural Trust Fund to underwrite its 2007-08 and 2008-09 concert seasons. The ensemble, just starting its 3rd year in Montana, is a new voice in Helena, singing primarily a cappella repertoire, from medieval chant to 20th century motets, in concerts and liturgies at St. Peter's Episcopal Cathedral, where the group is in residence, and at St. Paul's United Methodist Church, St. Mary's Catholic Community, St. John's Lutheran Church and the Cathedral of St. Helena. The ensemble has made a major impact on Montana with its sponsorship of two musical events - Helena Choral Week, an intense week of lessons, rehearsals, classes and concerts held annually the last week in June, and the Montana Early Music Festival, a 6-concert vocal and instrumental festival in Missoula and Helena in March. Helena Choral Week brings 4 extraordinary choral soloists to Montana to work with local singers and guests from Maestra Krebill's former choirs in Washington DC and elsewhere. Participants have come from Florida, Tennessee, Oregon, Philadelphia, St. Louis, as well as Great Falls, Conrad, Butte and Missoula. The week has free noon-time mini-concerts by recitalists each day at the Myrna Loy Theater and a final culminating chorus concert on Saturday night. Past works performed include Aaron Copland's "In the Beginning" and Frank Martin's' "Mass for double choir a cappella." For the Montana Early Music Festival, the ensemble travels to Missoula after the Helena concerts. Maestra Krebill has conducted choir, orchestra and soloists in Monteverdi's "Vespers of 1610" (2005) and Bach's "Mass in B Minor" (2006). #### **PANEL COMMENTS** This is a 30-voice choral ensemble starting their third year in Montana. The music is beautiful. They showcase local talent and employ professionals. They are trying to involve local businesses and local church choirs. They are accessible to Montanans. They have a track record, although the committee noted that the majority of it is not in Montana. The application was not as strong as others and not as compelling for funding, unfortunately. **YEAR** PROJECT TITLE Request Granted Returned/ Shortfall **Grant Category: Operational Support** No Previous Grant History **Grant Category: Operational Support** 7/1/2007 Myrna Loy Center Helena Grant #: 1278 Project Title: Operational Support for 2008-2009 Start Date: Project Director: Ed Noonan End Date: 6/30/2009 Project Category: Art Number to Benefit: 64,500 Discipline: Multidisciplinary Number Volunteers: 97 Activity Type: Operating Support | | | | Activity Type. Operating | Support | | |------------------------------|-------------|------|--------------------------|---------------------|----------| | Total project expense: | \$1,324,600 | | Last Year Income: | \$697,000 | % Change | | Earned Income: | \$794,600 | 60% | Last Year Expense: | \$633,000 | % Change | | Other Revenue: | \$349,000 | 26% | Present Year Income: | \$649,200 | -6.9% | | Federal Support: | \$60,000 | 5% | Present Year Expense: | \$649,200 | 2.6% | | State Support: | \$28,000 | 2% | Next Year Income: | \$660,000 | 1.7% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$660,000 | 1.7% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$33,000 | | | Total Cash Revenue:: | \$1,231,600 | | Recommended: | \$9,000 | | | Grant Request: | \$33,000 | 2% | Recommended. | φ 9 ,000 | | | Total In-kind Contributions: | \$60,000 | 5% | Category Rank: | 16 | | | Total project revenue: | \$1,324,600 | 100% | Category Nank. | 10 | | PROJECT DESCRIPTION The Myrna Loy Center/Helena Presents is requesting approximately 2.5 percent operational support from the Montana Cultural Trust to help the organization do the singular work that it does for Montana artists and audiences by being an organization that presents the best of national and regional work and supports the creation of new work with both national and regional artists. The Myrna Loy Center continues to be recognized in the national arts community: This recognition was confirmed this year when the MLC was chosen as one of the 17 national organizations to receive 4year support from the Doris Duke Charitable Foundation's Mid-size Presenting Organizations grant. This grant recognized the important role that the Myrna Loy Center plays as a partner with Montana's other presenting organizations, with Montana schools and community organizations, and with the broad community of Montana live performance and media artists. It
also emphasized the important task that the MLC has undertaken to be a real connection for Montana and national artists to create contemporary work and to bring Montana artists into stronger connection and recognition in the national arts community. ### **PANEL COMMENTS** This organization does fine work overall, and has made a major come-back, developing into a strong institution. They have a very good residency and outreach program, reaching thousands of school children in the area. Their film series always receives high marks. They have good support from other sources, as well, and are doing such a great job that this funding is well deserved. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|---|----------------|----------------|---------------------| | 1984/85 | Montana Film Festival | \$16,500 | \$0 | \$0 | | 1986/87 | Operational Support | \$25,000 | \$25,000 | \$0 | | 1988/89 | Renovation of County Jail into Cultural Center | \$90,000 | \$50,000 | \$0 | | 1990/91 | Staff/Pgm Support in the Myrna Loy | \$25,000 | \$10,000 | \$0 | | 1990/91 | Endowment for Myrna Loy Center | \$75,000 | \$50,000 | \$0 | | 1992/93 | Expansion of Programs & Staff for Myrna | \$75,000 | \$30,000 | \$0 | | 1994/95 | Arts Education Project | \$60,000 | \$25,000 | \$6,670 | | 1994/95 | Endowment | \$60,000 | \$40,000 | \$10,672 | | 1996/97 | Operational Support | \$55,000 | \$19,000 | \$0 | | 1998/99 | Op Support for Helena Presents & Myrna Loy Center | \$30,000 | \$30,000 | \$0 | | 2000/01 | Operational Support | \$60,000 | \$32,000 | \$1,184 | | 2004/05 | Operational Support | \$40,000 | \$16,000 | \$0 | | 2006/07 | Myrna Loy Center Operational Support | \$40,000 | \$14,100 | | ^{*}as a leader in the support and development of community performance; ^{*}a facilitator of strong and innovative arts education and residencies that impact many Montana regions; and ^{*}as an outlet for showing the best of American, international, and regional independent films. Grant #: NW MT Hist Soc/ Mus at Central Sch Kalispell 1279 Project Title: Operational Support Start Date: 7/1/2007 Project Director: Gil Jordan End Date: 6/30/2009 Project Category: History Number to Benefit: 90,800 Discipline: Non-Arts / Non-Humanities Number Volunteers: 47 | | | | Activity Type: Operating | Support | | |------------------------------|-----------|------|--------------------------|---------------|-----------| | Total project expense: | \$301,952 | | Last Year Income: | \$109,072 | % Change | | Earned Income: | \$71,500 | 24% | Last Year Expense: | \$95,859 | 70 Change | | Other Revenue: | \$194,452 | 64% | Present Year Income: | \$140,280 | 28.6% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$140,280 | 46.3% | | State Support: | \$0 | 0% | Next Year Income: | \$154,308 | 10.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$154,308 | 10.0% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$36,000 | | | Total Cash Revenue:: | \$265,952 | | Recommended: | \$5,000 | | | Grant Request: | \$36,000 | 12% | Recommended. | Ψ3,000 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 40 | | | Total project revenue: | \$301,952 | 100% | = - | _ | | | DDO IECT DESCRIPTION | | | Grant Category: Op | erational Sup | port | **PROJECT DESCRIPTION** The Museum at Central School, operated by the Northwest Montana Historical Society (NMHS), opened in 1999 to preserve and present the history of Northwest Montana, and to benefit the community with educational and cultural opportunities. The ambitious project has grown from a small band of dedicated individuals to a thriving organization with 600 dues-paying members, a full-time Executive Director, two part-time staff and 47 hard-working volunteers who donate some 7,000 hours annually to keep the operation running smoothly. ## **PANEL COMMENTS** This is a success story. Their building is done, it's big, it's providing good quality exhibits, and they are trying to follow proper museum standards. They have specific goals and are motivated toward achieving them. They are completely accessible to the public. There are some questions about the budget. They state there is \$5,000 in earned income. If admission was about \$3 a person, then this would mean 2,000 to 2,500 paid admissions per year, which does not seem like a lot of people. It doesn't match with general attendance being 90.800. Increases and decreases between years are a question. Despite this, the committee believes in the worth of this organization and recommends funding. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|---------------------|----------------|----------------|---------------------| | 2004/05 | Operating Support | \$15,098 | \$7,500 | \$0 | | 2006/07 | Operational Support | \$45,512 | \$4,500 | | **Great Falls** **Grant Category: Operational Support** Page # 1280 Grant #: Paris Gibson Sq Museum of Art Project Title: Operational Support Start Date: 7/1/2007 Project Director: Kathy Lear 6/30/2009 End Date: Project Category: Art Number to Benefit: 83,500 Discipline: Visual Arts Number Volunteers: 440 A ativity (Typa) Operating Cuppert | | | | Activity Type: Operating | Support | | |------------------------------|-------------|------|--------------------------|-----------|-----------| | Total project expense: | \$1,406,770 | | Last Year Income: | \$495,610 | % Change | | Earned Income: | \$95,803 | 7% | Last Year Expense: | \$502,643 | 70 Change | | Other Revenue: | \$848,737 | 60% | Present Year Income: | \$605,198 | 22.1% | | Federal Support: | \$25,160 | 2% | Present Year Expense: | \$603,598 | 20.1% | | State Support: | \$15,040 | 1% | Next Year Income: | \$648,125 | 7.1% | | City/County Cash Support: | \$278,700 | 20% | Next Year Expense: | \$648,125 | 7.4% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$65,030 | | | Total Cash Revenue:: | \$1,263,440 | | Recommended: | \$13,000 | | | Grant Request: | \$65,030 | 5% | Recommended. | \$13,000 | | | Total In-kind Contributions: | \$78,300 | 6% | Category Rank: | 15 | | | Total project revenue: | \$1,406,770 | 100% | Category Rank. | 13 | | PROJECT DESCRIPTION Paris Gibson Square Museum of Art incorporated in 1976 as a contemporary art museum and community cultural center for the north central region of Montana. The Square now serves as an educational and cultural hub for Great Falls and the surrounding 25,000 square-mile rural area, providing a variety of educational and cross-disciplinary enrichment opportunities for all ages. The Square constantly seeks to create an environment of accessibility and learning while maintaining relevance to our patrons' experiences, needs and interests. Operational support from the Montana Cultural Trust will enable The Square to continue fostering the cultural enrichment of both residents and visitors to our community, region, and state. Our main goal for this project is to share our programs with 83,500 visitors and participants. We will accomplish this goal by encouraging participation in our 10-15 vibrant exhibitions per year; our VSA Arts program for adults with development disabilities: Family Days and Preschool Open Studio art workshops; special events such as Christmas Collection, Garden Walk, The Art of Wine, our annual art auction, and quarterly dinners in Café Paris; our American Indian Contemporary Art Suitcase Museum; and classes, workshops and tours for children and adults of all ages, abilities and interests. The Square is committed to continuing high quality exhibitions and learning opportunities that directly respond to our audiences' needs. #### PANEL COMMENTS The quality of their materials is very fine. They fill a real need for the contemporary art niche. This is a high-energy museum. They do very interesting programming. It is a center for a variety of activities. They reach out to the state to let people know what's going on. They have done a great job. You cannot take steps forward with an organization if you don't add staff. They are doing something very fine to have received the funding they received in the past form Murdoch, etc. This is a fine application. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---|-----------|----------------|---------------------| | 1984/85 | Installation of Elevator | \$172,000 | \$50,000 | \$0 | | 1986/87 | The Origins of Modernist Art in Montana | \$45,232 | \$17,000 | \$0 | | 1990/91 | Curator of Education | \$24,730 | \$10,000 | \$0 | | 1990/91 | Trusses/Environmental Control | \$60,370 | \$30,000 | \$0 | | 1992/93 | Exterior Sculpture | \$7,500 | \$5,000 | \$0 | | 1994/95 | Repair Roof | \$49,000 | \$40,000 | \$10,672 | | 1996/97 | Collections Storage & Conservation Improvements | \$7,399 | \$3,000 | \$0 | | 1998/99 | Capital Expenditure Historic Window Replacement | \$60,000 | \$32,000 | \$0 | | 1998/99 | Endowment Challenge for Paris Gibson Square | \$30,000 | \$15,000 | \$0 | | 2000/01 | Permanent Collection Galleries | \$32,640 | \$21,000 | \$777 | | 2002/03 | Museum Interior Improvements | \$13,213 | \$5,000 | \$126 | | 2004/05 | Special Event Coordination | \$15,908 | \$8,000 | \$0 | | 2006/07 | Summer Art Institute | \$23,530 | \$0 | | # 2008-2009 Cultural and Aesthetic Grant Applications Page # 82 \$5,000 **Pondera Arts Council** Conrad Grant #: 1281 Project Title: Operating Support Start Date: 7/1/2007 Project Director: Helen Elliott End Date: 6/30/2009 Project Category: Art Number to Benefit: 1,550 Discipline: Multidisciplinary Number Volunteers: 50 Activity Type: **Operating Support** Total project expense: \$74,690 Last Year Income: \$80.770 % Change 21% Earned Income: \$15,890 Last Year Expense: \$65,144 Other Revenue: \$34,400 46% Present Year Income: \$107,450 33.0% 0% Federal Support: \$0 \$107,450 64.9%
Present Year Expense: State Support: \$0 0% Next Year Income: \$100,000 -6.9% 0% City/County Cash Support: \$0 Next Year Expense: -6.9% \$100,000 Applicant Cash: \$0 0% \$20,000 **Grant Request:** Total Cash Revenue:: \$50,290 Recommended: \$19.948 \$13,400 Total In-kind Contributions: \$4,400 6% Total project revenue: \$74,690 100% Grant Category Rank: 31 Grant Category: Operational Support \$20,000 Theatre Manager, enrollment in Community Concert Series **PROJECT DESCRIPTION** **Grant Request:** Pondera Arts Council is requesting operational support in managing the Orpheum Theatre/Weigand Auditorium. Grant money will be used to augment the salary of the part-time Manager, pay building insurance, pay utilities, increase fees for the concert artists, and any other related expenses. 27% ### **PANEL COMMENTS** 2006/07 This arts council does contribute and improve cultural development in the area. It is a bit vague about how the funding will be used. They didn't follow directions in applying. Overall, the application looks rushed and sloppy. This seems like it should be a Special Project. Their budget page doesn't match the budget totals. They have the capacity to do very fine fundraising. They serve 11 surrounding communities. There was discussion about whether this is really a grant to fund a movie theater operator. In the end, though, the committee vetted this organization and all it achieved and recommends funding. | YEAR | PROJECT TITLE | Request | <u>Granted</u> | Returned/ Shortfall | |------|---------------|---------|----------------|---------------------| | | | | | | # 2008-2009 Cultural and Aesthetic Grant Applications Rimrock Opera Company Billings Grant #: 1282 Project Title: Building Capacity Project Director: Tracy Nielsen Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 16,000 Project Category: Art Number Volunteers: 85 Discipline: Opera Activity Type: Operating Support \$797,000 Total project expense: Last Year Income: \$339,168 % Change \$230,000 29% Earned Income: Last Year Expense: \$333,262 Other Revenue: \$324,000 41% Present Year Income: \$350,200 3.3% Federal Support: \$10,000 1% Present Year Expense: 3.7% \$345,500 State Support: \$0 0% Next Year Income: 5.0% \$367,700 0% City/County Cash Support: \$0 Next Year Expense: \$362,000 4.8% Applicant Cash: \$70,000 9% \$25,000 **Grant Request:** Total Cash Revenue:: \$634,000 Recommended: \$10,000 **Grant Request:** \$25,000 3% Total In-kind Contributions: \$138,000 17% **Category Rank:** 32 Total project revenue: \$797,000 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** The world of arts and culture enhances the economics of a community, creating jobs and income, attracting new residents who understand that where the arts flourish, the quality of life is enriched. Rimrock Opera exists to fulfill its founding purpose of bringing operatic productions of the highest quality to residents of southern and eastern Montana. Rimrock Opera offers a unique experience that no other arts entity is currently providing. As one of only two opera companies in the fourth largest state in the U.S., area-wise, Rimrock Opera feels a strong responsibility to bring cultural diversity to as many under-served populations of Montana as possible through its outreach program, while mounting world-class main-stage opera performances in Billings. The outreach education arm of Rimrock Opera is a school touring program that has expanded year after year, currently covering more than half of Montana, including Native American schools, and reaching more than 10,000 students per year. Rimrock Opera constantly seeks to broaden its audience and support base through vigorous marketing programs, media exposure, and personal contacts. With an eye to its future, Rimrock Opera established Rimrock Chorus for Kids (ROCK), a children's chorus encompassing grades one through twelve. At the end of its second academic year, ROCK had over sixty youngsters learning all aspects of musical theater, focusing on operatic performance, both in stand-alone concerts and within the main-state operas. ## **PANEL COMMENTS** Rimrock has great outreach programs. It is positive is that they are a resident company, so their outreach capabilities are higher. The company seems strong and healthy, and their goals are good. The application was well received by the committee and it met all of the criteria ably. | YEAR | | Request | Granted | Returned/ Shortfall | |---------|-------------------|----------|----------------|---------------------| | 2004/05 | Building Capacity | \$26,000 | \$10,000 | \$0 | | 2006/07 | Building Capacity | \$25,000 | \$7,100 | | Page # 83 Grant #: **Rocky Mountain Ballet Theater** Missoula 1283 Project Title: RMBT Operational Support 7/1/2007 Start Date: Project Director: Charlene Campbell End Date: 6/30/2009 Project Category: Art Number to Benefit: 11,000 Discipline: Ballet Number Volunteers: 50 Activity Type: Operating Support Total project expense: \$185,435 Last Year Income: \$74.060 % Change 23% Earned Income: \$42,400 \$74,060 Last Year Expense: Other Revenue: \$71,000 38% Present Year Income: \$78,970 6.6% Federal Support: \$8,000 4% Present Year Expense: \$78,970 6.6% State Support: \$0 0% Next Year Income: 8.9% \$85,960 0% City/County Cash Support: \$0 Next Year Expense: \$85,960 8.9% Applicant Cash: \$0 0% **Grant Request:** \$35,315 Total Cash Revenue:: \$121,400 Recommended: \$7,000 Grant Request: \$35,315 19% Total In-kind Contributions: \$28,720 15% Category Rank: 34 Total project revenue: \$185,435 100% **Grant Category: Operational Support** ## **PROJECT DESCRIPTION** Rocky Mountain Ballet Theatre (RMBT) is now in its eighth year of presenting original ballets in Missoula and throughout Montana, the U.S., and internationally. Rocky Mountain Ballet Theatre School trains the young dancers in the company and offers opportunities to the youth of Montana that include performance experience and travel. RMBT was recognized in the international publication Dance Magazine in January of 2006 with an article on its school. The directors of RMBT also continue to collaborate with other Montana artists and art organizations as well as with artists throughout the U.S. and Europe. In 2008 RMBT will travel to Beijing, china to perform and study during the 2008 Olympics. Through its diverse entertaining and relevant programming, RMBT is in demand by the community to participate in their programs and fundraisers, and by Montana audiences. The Company performs for numerous community organizations such as Rotary, Boys Clubs, YWCA, Missoula Cultural Council, First Night Missoula, Wildlife Film Festival, Western Montana State Fair, and Festival of Trees, among others. We presented our "Christmas Spectacular" for the first time in Anaconda in December of 2005. The performance sold out and we will return to Anaconda in December of 2006 and tour to other small towns such as Dillon, Choteau and Bynum. Funds from the Montana Cultural Trust will offer a base of support for RMBT to count on. #### **PANEL COMMENTS** This was a very professional company. Charlene Campbell is the artistic director, and this is a very nicely written grant. They feature many different styles of dance. She is training dancers and has an original approach – a pianist who can do arrangements of music that are very unique. They have been selected to perform in China for the upcoming Olympics. There seems to be a tremendous amount of interest. Her participants are from around the area. Quality seems good. "Dance" magazine article on Charlene is very impressive. The goals are well-stated in the application. They had fine letters of support. All the materials in this application were superb and they have international connections. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|---------------------|----------|----------------|---------------------| | 2002/03 | New Premiere Ballet | \$10,100 | \$7,000 | \$177 | | 2004/05 | Operational Support | \$13,300 | \$6,000 | \$0 | | 2006/07 | Operational Support | \$15,300 | \$7,100 | | Russell Museum Great Falls Grant #: 1284 Project Title: Cultural Trust Grant for Operations Project Director: Anne Morand Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 52,500 Project Category: Art Number Volunteers: 80 Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$3,756,572 Last Year Income: % Change 39% Earned Income: \$1,473,547 Last Year Expense: Other Revenue: \$2,176,921 58% Present Year Income: 0% Federal Support: \$0 Present Year Expense: State Support: \$15,000 0% Next Year Income: 0% City/County Cash Support: \$0 Next Year Expense: Applicant Cash: \$37,931 1% \$40,000 **Grant Request:** Total Cash Revenue:: \$3,703,399 Recommended: \$9,000 **Grant Request:** \$40,000 1% Total In-kind Contributions: \$13,173 0% **Category Rank:** 46 Total project revenue: \$3,756,572 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** This proposal is for \$20,000 per year for two years, and will support ongoing operational areas of one of Montana's, and America's, finest museums of Western art. The C.M. Russell Museum operational areas include all administrative and curatorial areas of the organization's activities. These are administration, curatorial activities such as exhibit planning and preparation, gallery maintenance and refurbishing, ongoing collection conservations and presentation, art storage and handling, educational programming for adults and children, and special programs and temporary exhibits that respond to local, regional and state needs. Operational activities also include fund raising, marketing and public relations, special events and ongoing areas of facility operation such as insurance, utility costs, security and day-to-day maintenance. # **PANEL COMMENTS** They are the premier museum of the state. They have a huge cultural impact, and
they are known as a destination for the state. The budget mix is good. But the grant application was incomplete, missing much budget information and did not provide a description of what they are using the funding for. There is a conflict between how wonderful the organization is and how little information was provided in the grant application. If perhaps there was a particular project that this was earmarked for, it would be more compelling. The grant overall was not considered well written, but the organization serves such a valuable role for the state that the committee chose to fund it, hoping these notes will provide a cautionary note that is taken to heart by the applicant when they write their next application in two years. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1994/95 | Preservation of C.M. Russell Cabin | \$29,211 | \$22,500 | \$6,003 | | 1996/97 | Exalted Ruler Acquisition | \$25,000 | \$25,000 | \$0 | | 1998/99 | Restoration of C.M. Russell Residence | \$19,000 | \$18,000 | \$0 | | 2000/01 | Facility Expansion of C. M. Russell Museum | \$75,000 | \$28,000 | \$1,036 | Schoolhouse History & Art Center Colstrip Grant #: 1285 Project Title: Operational Support - Education & Performing Arts Project Director: Lu Shomate Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 7,000 Project Category: Art Number Volunteers: 75 Discipline: Multidisciplinary Activity Type: Operating Support | | | | Activity Type. Operating Support | | | | |--|------------------------------|-------------|---|----------------------|----------|--| | Total project expense:
Earned Income: | \$294,452
\$9,200 | 3% | Last Year Income:
Last Year Expense: | \$99,716
\$74,233 | % Change | | | Other Revenue: | \$52,280 | 18% | Present Year Income: | \$147,226 | 47.6% | | | Federal Support: | \$0 | 0% | Present Year Expense: | \$147,226 | 98.3% | | | State Support: | \$0 | 0% | Next Year Income: | \$147,226 | 0.0% | | | City/County Cash Support: | \$101,200 | 34% | Next Year Expense: | \$147,226 | 0.0% | | | Applicant Cash:
Total Cash Revenue:: | \$1,010
\$163.690 | 0% | Grant Request: | \$28,117 | | | | Grant Request: | \$56,234 | 19% | Recommended: | \$14,000 | | | | Total In-kind Contributions: | \$74,528
\$294,452 | 25%
100% | Category Rank: | 6 | | | | Total project revenue: | ₹254,45 2 | 100% | Grant Category: Ope | erational Sup | port | | **PROJECT DESCRIPTION** Educational: Outreach Program; Progressive In-house Programs; Professional Speakers Inside & Outside our Area; Supplies & Travel Expenses & Training. Maintenance of our Facility: Security Issues; Building Improvements. Bookkeeping: Maintaining sound accounting principles; Paid ¼ -time staff member. ## **PANEL COMMENTS** SHAC meets the cultural needs of this part of Montana very well and they are a strong cultural organization. The application ranked very highly. This mostly volunteer crew are doing an excellent job, and providing exactly what is needed for this part of the state. The committee loved this application and the work they are doing there! | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|---|----------------|-----------------|---------------------| 4004/05 | D | *** | * 40.000 | 40.000 | | 1994/95 | Renovation of Heating/Cooling, Elect.& Plumbing | \$30,000 | \$10,000 | \$2,668 | | 1996/97 | Salary Support for Executive Director | \$4,500 | \$0 | \$0 | | 2002/03 | Educatational Arts in Colstrip, MT | \$25,000 | \$20,000 | \$504 | | 2004/05 | Educational & Performing Arts in Colstrip | \$25,000 | \$16,000 | \$0 | | 2006/07 | "Open to the Arts" Educational Program | \$25,000 | \$10,600 | | Shakespeare in the Parks Statewide Grant #: 1286 Project Title: Operational Support Project Director: Joel Jahnke Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 90,000 Project Category: Art Number Volunteers: 110 Discipline: Theatre \$1,292,020 Total project expense: Last Year Income: \$565.942 % Change 0% Earned Income: \$0 Last Year Expense: \$565,963 Other Revenue: \$993.840 77% Present Year Income: \$600,005 6.0% Federal Support: \$60,000 5% Present Year Expense: 6.0% \$599,750 State Support: \$19,400 2% Next Year Income: 7.4% \$644,570 9% City/County Cash Support: \$110,780 Next Year Expense: \$644,570 7.5% Applicant Cash: \$18,000 1% Activity Type: Operating Support **Grant Category: Operational Support** Applicant Cash: \$18,000 1% **Grant Request:** \$40,000 Total Cash Revenue:: \$1,202,020 Grant Request: \$40,000 3% **Recommended:** \$15,000 Total In-kind Contributions: \$50,000 4% Total project revenue: \$1,292,020 100% Category Rank: 10 ### **PROJECT DESCRIPTION** Montana Shakespeare in the Parks (MSIP) is an outreach program of Montana State University that brings professional theatre to rural communities all across Montana. Each summer, the company produces two plays utilizing professional designers, directors and actors, which are then performed outdoors, free-of-charge, in community parks. With the help of over 100 statewide volunteers, local tour coordinators schedule and promote each performance, raise the funds for a modest sponsor fee and arrange for an outdoor venue. The nine-week tour features 69 performances in 51 different communities in which the self-sufficient, 12-member acting company sets up the portable stage and performs one of the two plays in a different town almost every day. MSIP summer performances offer Montana communities an opportunity for families and friends to come together and share a magical evening of outstanding professional theatre under the Big Sky. MSIP's educational program, Shakespeare in the Schools, provides middle schools and high schools throughout Montana with the unique opportunity of a 70-minute Shakespearean play performed right in their school. The professional actors visit one school per day, serving a total of 50 schools every fall. In addition, following a post-show audience "talk-back" session, the actors lead a variety of theatrical workshops for smaller groups of students that are specially designed to enhance their understanding and appreciation of the play. This project will help fund the travel costs for these two crucial tours while maintaining affordable program sponsorship fees, which is especially necessary for the state's under-served, rural communities. #### **PANEL COMMENTS** They have a strong statewide outreach program and are highly recognized and beloved throughout the state. The programs are free during the summer and they also do an educational program. They impact 90,000 Montanans. There is solid and strong private and public funding. The organization lost a major source of funding from the NEA, which will highly impact them. The value to Montana of this company is immense, and it is worthy of high ranking and funding. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|--|----------|----------|---------------------| | 1984/85 | Operational Support | \$40,000 | \$20,000 | \$0 | | 1986/87 | Summer of '85 & '86 Tour | \$40,000 | \$40,000 | \$12 | | 1988/89 | Endowment Development | \$25,000 | \$15,000 | \$0 | | 1988/89 | General Operating Support | \$60,000 | \$40,000 | \$0 | | 1990/91 | Endowment | \$15,000 | \$15,000 | \$0 | | 1990/91 | Operational Support | \$40,000 | \$30,000 | \$0 | | 1992/93 | Operational Support | \$30,000 | \$27,500 | \$0 | | 1992/93 | Expansion of Permanent Endowment | \$20,000 | \$17,534 | \$14,881 | | 1994/95 | Operational Support | \$32,000 | \$30,000 | \$8,004 | | 1996/97 | Operational Support | \$32,000 | \$26,000 | \$0 | | 1998/99 | Operational Support for MT Shakespere in the Parks | \$26,000 | \$26,000 | \$0 | | 2000/01 | Operational Support Grant | \$32,000 | \$21,000 | \$777 | | 2002/03 | Operating Support | \$35,000 | \$18,000 | \$454 | | 2004/05 | Operational Support Grant | \$35,000 | \$15,000 | \$0 | | 2006/07 | Operational Support | \$40,000 | \$17,600 | | Grant #: **Grant Category: Operational Support** **Southwest Montana Arts Council** Dillon 1287 Project Title: Operational Support 7/1/2007 Start Date: Project Director: Laura Horst End Date: 6/30/2009 Project Category: Art Number to Benefit: 10,300 Discipline: Folklife/Traditional Arts Number Volunteers: 45 Activity Type: Operating Support Total project expense: \$121,000 Last Year Income: \$44.086 % Change 34% Earned Income: \$41,000 \$44,612 Last Year Expense: 26% Other Revenue: \$31.000 Present Year Income: \$45,760 3.8% 0% Federal Support: \$0 Present Year Expense: \$44,390 -0.5% State Support: \$5,500 5% Next Year Income: 7.6% \$49,250 3% City/County Cash Support: \$3,600 Next Year Expense: \$49,250 10.9% Applicant Cash: \$2,870 2% **Grant Request:** \$17,630 Total Cash Revenue:: \$83,970 Recommended: \$8,000 **Grant Request:** \$17,630 15% Total In-kind Contributions: \$19,400 16% **Category Rank:** 23 Total project revenue: \$121,000 100% **PROJECT DESCRIPTION** The Southwest Montana Arts Council has been presenting high-quality performances and residencies since 1994. Our current programs include a free Lunch in the Park series in the summer, the Showcase Series performances during the school year, the Artist in Residence in area schools and communities, and the E-Arts Calendar, a monthly e-mail listing of arts events in our area. Our mission is to Advocate, Celebrate and Nurture the Arts and Humanities in Southwest Montana. The all-volunteer Board relies on a half-time coordinator to help focus their efforts in programming and We see the Southwest Montana Arts Council
as the driving force advocating Arts in the greater community, which enlarges the place of the arts in the daily lives of citizens and which identifies the community as one known for excellence and diversity in arts programming. Operational support would help us to continue with the current programs. Increased costs of fuel have resulted in increased Artist Fees and other expenses. Increased community participation encourages us to keep the level of artistry high. Grant funds would help us reach our goal of making the arts a vital part of our community. ## **PANEL COMMENTS** The Southwest Montana Arts Council, operating from Dillon, MT, sponsors art and performances in Dillon and other small communities in SW Montana. The group is asking for money to support existing programs, including: Lunch and Dinner in the Park, its Showcase Series; Artists in residence in the schools, and, its E-Arts Calendar. Felt that the number for outreach might have been slightly inflated, but it's an underserved area. Ninety percent of the people served by SMAC programs are from rural areas. Cultural impact is good because it reaches way beyond the campus. Good capacity of this group to get the job done. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1998/99 | Salary support and marketing support | \$11,000 | \$7,000 | \$0 | | 2002/03 | Old Depot Theatre Special Projects Grant | \$16,940 | \$0 | \$0 | | 2006/07 | Electronic Arts Calendar | \$8,950 | \$6,300 | | **Statewide** Page # 8 1288 Grant #: Project Title: Touring Original Theatre Project Director: John Hosking Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 22,500 Project Category: Art Number Volunteers: 100 Project Category: Art Discipline: Theatre Activity Type: Operating Support Total project expense: \$305,000 Last Year Income: \$156,650 % Change 10% Earned Income: \$30,000 Last Year Expense: \$152,490 Other Revenue: \$234,000 77% Present Year Income: \$148,630 -5.1% 0% Federal Support: \$1,000 Present Year Expense: \$144,534 -5.2% State Support: \$10,000 3% Next Year Income: 0.9% \$150,000 0% City/County Cash Support: \$0 Next Year Expense: 3.8% \$150,000 Applicant Cash: \$0 0% \$10,000 **Grant Request:** Total Cash Revenue:: \$275,000 Recommended: \$8,000 **Grant Request:** \$10,000 3% 7% Total In-kind Contributions: \$20,000 **Category Rank:** 28 Total project revenue: \$305,000 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** Vigilante Theatre Company The Vigilante Theatre Company requests \$10,000 to support our professional theatre touring performances throughout Montana. Montana Cultural Trust funds will be used for travel expenses to rural communities, artists' wages, and marketing costs. We are dedicated to the belief that everyone, regardless of where they live, should have access to professional cultural experiences, specifically, live theatre. By touring the vast distances of Montana and the rural west, we provide this opportunity for many who would not otherwise be able to do so. The Vigilante's minimal technical and space requirements, and our adaptability and ingenuity allow us to perform in many small towns with limited or no performance facilities. Our original scripts and music are all created by Montana authors, who are nationally known. These truly Montana grown pieces of theatre advance the art, while celebrating Montana's cultural heritage. Actors, playwrights, and composers that live in Montana have a strong connection to and understanding of Montana's history and present wonderful ways of life. Our performances are suitable for all ages and therefore can be enjoyed by everyone. ## **PANEL COMMENTS** They are a live touring company that only go to rural communities, only using original materials. They also will help local nonprofits fundraise, which is commendable. The grant application is fine, but they used the same grant from last time. They plan about 100 performances for the next biennium. A very good and popular company. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1984/85 | General Support | \$10,000 | \$5,000 | \$20 | | 1986/87 | Professional Touring Theatre Troupe | \$25,600 | \$25,600 | \$0 | | 1988/89 | General Operating Support | \$26,000 | \$20,000 | \$0 | | 1990/91 | Operational Support | \$19,990 | \$13,000 | \$0 | | 1992/93 | Operational Support | \$28,000 | \$15,500 | \$0 | | 1994/95 | Administrative & Artistic Support | \$25,000 | \$20,000 | \$5,336 | | 1996/97 | Artistic Support | \$25,000 | \$9,500 | \$0 | | 1998/99 | Operational Support & Rural Montana Tour | \$25,000 | \$25,000 | \$0 | | 2000/01 | Tour Support | \$25,000 | \$20,000 | \$740 | | 2002/03 | Operating Support | \$40,000 | \$18,000 | \$454 | | 2004/05 | Tour Support | \$22,000 | \$11,000 | \$0 | | 2006/07 | Montana Tour Support | \$14,100 | \$6,300 | | **Grant Category: Operational Support** **VSA** arts of Montana Statewide Grant #: 1289 Project Title: Cultural Access for People with Disability Start Date: 7/1/2007 Project Director: Alayne Dolson End Date: 6/30/2009 Project Category: Art Number to Benefit: 130,201 Discipline: Multidisciplinary Number Volunteers: 231 Activity Type: Operating Support | | | | Houvity Typo: Operating Support | | | | |------------------------------|-----------|------|---------------------------------|----------------|-----------|--| | Total project expense: | \$213,278 | | Last Year Income: | \$60,237 | % Change | | | Earned Income: | \$21,500 | 10% | Last Year Expense: | \$61,676 | 70 Change | | | Other Revenue: | \$95,500 | 45% | Present Year Income: | \$61,216 | 1.6% | | | Federal Support: | \$0 | 0% | Present Year Expense: | \$61,216 | -0.7% | | | State Support: | \$25,500 | 12% | Next Year Income: | \$76,644 | 25.2% | | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$76,644 | 25.2% | | | Applicant Cash: | \$1,173 | 1% | Grant Request: | \$12,000 | | | | Total Cash Revenue:: | \$143,673 | | Recommended: | \$6,000 | | | | Grant Request: | \$12,000 | 6% | Recommended. | Φ 0,000 | | | | Total In-kind Contributions: | \$57,605 | 27% | Category Rank: | 37 | | | | Total project revenue: | \$213.278 | 100% | Calegory Rank. | 31 | | | ## PROJECT DESCRIPTION This project will continue the site support VSA has provided to rural sites (Custer G. Art Center, Montana School for the Deaf and Blind, Montana State Hospital, New Horizons in Harlem, Counterpoint in Livingston, Rural schools and service providers in Fergus County, Reach in Bozeman, and Camp Eureka! - a residential camp for blind/visually impaired children from Montana) to ensure that people with disabilities have access to creative expression, learning through the arts and as audience members. VSA Arts provides disability awareness training, training in inclusive education for teachers and education students, and access surveys and training for Montana's Cultural organizations. VSA will assist with program access for theatres, orchestras, museums and their education programs and will present training in audio description for volunteers designed to assist people who are blind or visually impaired in greater enjoyment of performances, particularly theatre performances. ### **PANEL COMMENTS** The organization meets an underserved population. This organization is directed toward inclusion of people with disabilities in all aspects of arts programming. The budget is a good mix of sources. There are many sources for federal and state level funding for people w/ disabilities, so that is helpful. They should be complimented for their cooperation with several statewide organizations that help them define and reach their goals. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1986/87 | Very Special Arts Montana | \$35,686 | \$10,000 | \$0 | | 1990/91 | Very Special Arts Montana Program | \$26,400 | \$0 | \$0 | | 1992/93 | Administrative & Artistic Support | \$19,000 | \$10,000 | \$0 | | 1994/95 | Affiliate Site Establishment/Native American | \$20,000 | \$10,000 | \$2,668 | | 1996/97 | Very Special Arts Montana Clearing House | \$10,300 | \$4,000 | \$0 | | 1998/99 | Governor's Art Show - Touring Exhibit | \$15,786 | \$12,000 | \$0 | | 2000/01 | Model Arts Programs for People with Disabilities | \$12,600 | \$7,100 | \$263 | | 2002/03 | Arts Program Stabilization & Development | \$10,520 | \$7,000 | \$177 | | 2004/05 | Site Support/Arts for People with Disabilities | \$12,000 | \$12,000 | \$0 | | 2006/07 | Site Program Support | \$12,000 | \$7,100 | | Whitefish Theatre Company Whitefish Grant #: 1290 Project Title: Offering the Best of the Performing Arts to Entertain and Educate 7/1/2007 Start Date: Project Director: Carolyn Pitman End Date: 6/30/2009 Project Category: Art Number to Benefit: 35,382 Discipline: Theatre Number Volunteers: 1,234 Activity Type: Operating Support Total project expense: \$813.494 Last Year Income: \$386,426 % Change 37% Earned Income: \$301,279 Last Year Expense: \$374,183 Other Revenue: \$401.543 49% Present Year Income: \$414,011 7.1% 0% Federal Support: \$0 Present Year Expense: \$412,596 10.3% State Support: \$17,000 2% Next Year Income: \$401,179 -3.1% 0% City/County Cash Support: \$3,000 Next Year Expense: \$401,179 -2.8% Applicant Cash: \$2,672 0% **Grant Request:** \$28,000 Total Cash Revenue:: \$725,494 Recommended: \$10,000 **Grant Request:** \$28,000 3% Total In-kind Contributions: \$60,000 7% Total project revenue: \$813,494 100% Grant Category: Operational Support #### PROJECT DESCRIPTION September 2008 marks the 30th
Anniversary of the Whitefish Theatre Co. (WTC) and the 10th season in the O'Shaughnessy Center in downtown Whitefish. WTC has gone from a small community theatre to a regional cultural center which offers Flathead Valley and rural northwest residents and Montana visitors a broad spectrum of art events with accessibility for all. WTC continues to provide community theatre productions, a six-event world music season, an independent film season as well as special events featuring professionals in dance, storytelling, puppetry, opera, etc. These offerings make the WTC the only cultural organization in rapidly growing northwest Montana to provide this diversity and quality of entertainment. Our goal is to offer high quality entertainment at an affordable price and make it available to all. Events are sold in subscription series with individual tickets available. Along with our Young Actors Program featuring after school workshops for elementary to high school level students, and a yearly theatre production featuring area youth, each year our professionals perform educational programs in local and rural schools throughout Northwest Montana. An annual concert with free transportation is made available to people form senior centers, independent living and nursing homes. Thus, WTC provides elders in the community, especially those with disabilities, a unique opportunity to see professional performances from various cultures. By networking with other Montana and Northwest presenters, WTC helps to bring quality performing arts to other venues in Montana as well. # **PANEL COMMENTS** The company is strong, and they have improved their grant application since the last round, finding more private funding since the last round, which is great. They have a strong outreach program now, and involve lots of kids. Not many groups in Northwest that do that. They also bring in live musician performances. The budget has a good mix. Fine organization and definitely worthy of funding. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1998/99 | Whitefish Cultural Arts Center | \$50,000 | \$28,000 | \$0 | | 2000/01 | Whitefish Theatre Company Performing Arts for Children | \$18,700 | \$15,000 | \$555 | | 2002/03 | Exploring World Cultures Through Music & Dance | \$24,000 | \$10,000 | \$252 | | 2004/05 | Whitefish Theater Co.'s Performing Arts Education Project | \$20,000 | \$12,000 | \$0 | | 2006/07 | Bringing the Best in Music and Theatre to Entertain and Ed | \$20,000 | \$10,600 | | World Museum of Mining Project Title: Museum Operational Support Start Date: 7/4/2007 Project Title: Museum Operational Support Project Director: John Shea Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 18,000 Project Category: History Number Volunteers: 4 Discipline: Non-Arts / Non-Humanities Activity Type: Operating Support Total project expense: \$552,750 Last Year Income: \$211,317 % Change 42% Earned Income: \$230,000 Last Year Expense: \$229,510 Other Revenue: \$217,000 39% Present Year Income: \$245,920 16.4% Federal Support: \$0 0% Present Year Expense: \$226,778 -1.2% State Support: \$0 0% Next Year Income: \$270,512 10.0% 0% City/County Cash Support: \$0 Next Year Expense: \$249,455 10.0% Applicant Cash: \$64,750 12% \$22,000 **Grant Request:** Total Cash Revenue:: \$511,750 Recommended: \$8,000 **Grant Request:** \$22,000 4% Total In-kind Contributions: 3% \$19,000 **Category Rank:** 39 Total project revenue: \$552,750 100% **Grant Category: Operational Support** **PROJECT DESCRIPTION** The World Museum of Mining (WMM) is located on the site of the original Orphan Girl Mine Yard in Butte, Montana. The Museum is a non-profit corporation established in 1965. Since its inception WMM has continued to grow and expand. This growth can be attributed to committed volunteers and the support of the community. WMM is an integral part of the historical fabric of Butte and the surrounding area, which is rich in cultural and historical landscape. WMM serves the local, state, regional and national populations continually through it photo archives and mining related historical artifacts. In addition to the extensive artifacts and exhibits on the site at the Orphan Girl Mine, WMM also has an underground mining exhibit, "Hell Roarin' Gulch" a collection of period building and artifacts replicating a turn of the century mining town, and a photograph collection comprised of over 22,000 photographs, negatives and glass plates detailing the history of Butte and the surrounding area. The purpose and goal for the Museum is to preserve the rich historical legacy of mining and the related culture of Butte, Montana, and the surrounding region, and to promote the significant mining heritage by educating the public with a perspective toward total family interest. The WMM has over 28,000 visitors each year, of which approximately 3,000 are students in kindergarten through high school. WMM has recently developed new programs designed to further improve the mission of the Museum. WMM is entering a period of activity with projects including a Museum Assessment Program designed to assist the Museum in the management and conservation of its collections and improving the strategic vision and goals and objects of the WMM. The requested operational support will assist in the funding of the day-to-day activities of the museum and allow for the increase in activity that will accompany these projects. #### **PANEL COMMENTS** The organization has a good, strong history and has grown a lot. It is embarking on a major restoration project. They have clearly defined their goals and budget, with a fairly good mix of revenues. They have a good presence in their community. They have come a long way even in the last year and a half, with stronger leadership and have had surprising success. Seem to have a good future. Also have a summer theatre production. | YEAR | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |---------|--|----------------|----------------|---------------------| | 2006/07 | Interpreting the Orphan Girl Mine Yard | \$1,447 | \$1,447 | | 1292 Writer's Voice (Billings YMCA) Billings Grant #: Project Title: Supporting Montana's Literary Heritage Project Director: Corby Skinner Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 40,000 Project Category: Art Number Volunteers: 32 Discipline: Literature Activity Type: Operating Support Total project expense: \$183,000 Last Year Income: \$57.804 % Change 6% Earned Income: \$11,000 Last Year Expense: \$60,735 Other Revenue: \$73,800 40% Present Year Income: \$57,600 -0.4% Federal Support: \$24,000 13% Present Year Expense: -5.2% \$57,600 State Support: \$5,000 3% Next Year Income: \$66,100 14.8% 0% City/County Cash Support: \$0 14.8% Next Year Expense: \$66,100 Applicant Cash: \$7,200 4% **Grant Request:** \$40,000 Total Cash Revenue:: \$121,000 Recommended: \$12,000 Grant Request: \$40,000 22% Total In-kind Contributions: \$22,000 12% Total project revenue: \$183,000 100% Grant Category Rank: 29 Grant Category: Operational Support #### **PROJECT DESCRIPTION** For 15 years, The Writer's Voice has built a reputation for quality literary programming and successful audience development, with special emphasis on reaching rural communities. In a state long renowned for quality writers – from A.B. Guthrie to Tom McGuane – there is a surprising lack of support for writers or literary presenting. The Writer's Voice seeks to give voice to our state's established and emerging authors and find audiences for their work. We are Montana's only full-time, non-profit organization devoted to presenting literature. The geographical breadth of Montana makes access to the arts difficult for many communities, although our experience has shown this has not diminished audience enthusiasm. Operational support allows us to say "yes" to any community interested in cultural opportunities regardless of the geographical distances. Our programs are accomplished through extensive collaboration with schools, colleges, radio stations and libraries. We have been very successful in securing funding. However, this year the Montana Arts Council denied funding to our program citing that the YMCA is not primarily an "arts organization." It is imperative that we have state funding to match the dollars coming in to our program from national sources and private foundations. Both our 17-county arts education program and our statewide literary outreach are in serious jeopardy without a strong commitment from state resources. #### **PANEL COMMENTS** There is no question that this organization serves a broad public and does outstanding programs. This is fantastic work that Corby Skinner and his writers have been doing. Exceptional. However, the budget information is really confusing...to provide the YMCA budget is totally confusing. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1994/95 | The Writer's Voice Rural Outreach Project | \$12,000 | \$7,500 | \$2,001 | | 1996/97 | Writers on the Road | \$20,412 | \$9,000 | \$0 | | 1998/99 | Poets on the Prairie/Tumblewords/Community Reading | \$18,000 | \$18,000 | \$0 | | 2000/01 | Expanding the Literary Frontier | \$27,500 | \$22,000 | \$814 | | 2002/03 | Finding Common Ground in an Uncommon Land | \$32,000 | \$25,000 | \$631 | | 2004/05 | Literature for Montanans | \$32,000 | \$20,000 | \$0 | | 2006/07 | Building Audiences for Literature Thru Partnerships and Co | \$30,000 | \$17,600 | | Yellowstone Art Museum Billings Grant #: 1293 Project Title: A World of Art for Our Community Project Director: Robyn
Peterson Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 50,850 Project Category: Art Number Volunteers: 1,047 Discipline: Visual Arts Activity Type: Operating Support Total project expense: \$2,455,817 Last Year Income: \$1,127,292 % Change \$454,874 19% Earned Income: Last Year Expense: \$984,543 58% Other Revenue: \$1,436,100 Present Year Income: \$1,157,531 2.7% Federal Support: 0% \$10,708 Present Year Expense: \$1,157,531 17.6% State Support: \$13,582 1% Next Year Income: 4.0% \$1,203,832 9% City/County Cash Support: \$225,084 Next Year Expense: 4.0% \$1,203,832 Applicant Cash: \$197,469 8% **Grant Request:** \$78,000 Total Cash Revenue:: \$2,337,817 Recommended: \$9,000 **Grant Request:** \$78,000 3% Total In-kind Contributions: 2% \$40,000 **Category Rank:** 14 Total project revenue: \$2,455,817 100% Grant Category Rank: 14 Grant Category: Operational Support # **PROJECT DESCRIPTION** The Yellowstone Art Museum requests operational funding in support of our mission to offer the community, our members, and tourists visiting our state, fine quality art from our region, our nation, and from around the world. This is done through the presentation of thoughtful exhibitions drawn from the Museum's extensive permanent collection of historic and contemporary regional art and through an actively changing series of temporary exhibitions that connects us more closely to the wider art world. High quality, original educational programs enhance the gallery experience by allowing visitors to take a deeper look into our shared cultural heritage, encouraging further exploration and study. # **PANEL COMMENTS** They have been around a long time and have a strong track record, and serve the Billings area well. Well known and a good organization. Would like to have seen attendance numbers for them, but they are very deserving. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |---------|---|-----------|----------|---------------------| | | | | | | | | | | | | | 1984/85 | Establish Permanent Collection | \$40,000 | \$0 | \$0 | | 1986/87 | Contemporary Montana Artists | \$42,000 | \$42,000 | \$0
\$0 | | | . , | . , | | | | 1988/89 | General Operating Support | \$50,000 | \$0 | \$0 | | 1988/89 | Montana's Own: A New Collection | \$29,000 | \$20,000 | \$0 | | 1990/91 | The Time is Now: Endowment Campaign | \$75,000 | \$50,000 | \$0 | | 1992/93 | Endowment Expansion | \$25,000 | \$17,534 | \$0 | | 1992/93 | Facility Expansion | \$75,000 | \$50,000 | \$0 | | 1994/95 | The New Yellowstone Art Center | \$100,000 | \$60,000 | \$16,008 | | 1996/97 | New Yellowstone Art Center | \$60,000 | \$10,000 | \$0 | | 1998/99 | Opening the Museum: The Montana Collection | \$30,000 | \$28,000 | \$0 | | 2000/01 | Preserving & Sharing Montana's Cultural Heritage | \$80,774 | \$28,000 | \$1,036 | | 2002/03 | Preserving & Sharing Montana's Cultural Heritage | \$32,000 | \$20,000 | \$504 | | 2004/05 | Preserving and Sharing Montana's Cultural Landscape | \$83,000 | \$16,000 | \$0 | | 2006/07 | Preserving and Sharing Montana's Cultural Heritage | \$79,000 | \$18,300 | | **Grant Category: Operational Support** Young Audiences of Western MT Statewide Grant #: 1294 Project Title: Creating Cultural Literacy Start Date: 7/1/2007 Project Director: Alayne Dolson End Date: 6/30/2009 Project Category: Art Number to Benefit: 6,050 Discipline: Multidisciplinary Number Volunteers: 12 Activity Type: Operating Support | | | | Transfer operating | Сирроп | | |------------------------------|----------|------|-----------------------|----------|-----------| | Total project expense: | \$58,523 | | Last Year Income: | \$21,956 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$21,053 | 70 Change | | Other Revenue: | \$39,700 | 68% | Present Year Income: | \$17,164 | -21.8% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$18,063 | -14.2% | | State Support: | \$0 | 0% | Next Year Income: | \$24,175 | 40.8% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$24,175 | 33.8% | | Applicant Cash: | \$623 | 1% | Grant Request: | \$10,000 | | | Total Cash Revenue:: | \$40,323 | | • | | | | Grant Request: | \$10,000 | 17% | Recommended: | \$6,000 | | | Total In-kind Contributions: | \$8,200 | 14% | Catagory Banks | 42 | | | Total project revenue: | \$58.523 | 100% | Category Rank: | 42 | | PROJECT DESCRIPTION Young Audiences annually brings live performances to over 5,000 children in Montana schools, predominantly to rural and Title I schools. As we observe programs in schools, it has become evident that many children have little experience or few skills for watching live performance. To increase attention span, and engagement in the performance, and to build aesthetic appreciation for the performing arts, Young Audiences proposes to add a 30-minute "Meet the Artist" component to the program in small group settings. The artist will discuss the art form, demonstrate techniques and skills that children will see, introduce vocabulary of the art form and give children cues on what to watch for during the performance, as well as give children a chance to provide feedback, see those techniques incorporated into a dance, a mime skit, a tall-tale and give them tools to try the art form in the classroom, on the playground, or as a pursuit in life. Teachers will gain tools to use the techniques in classroom activities as well. #### **PANEL COMMENTS** They do good work, but there are not a lot of specifics with this application. There were no supplementals with this application, which would have helped things. It is a very strong program component to train the teachers. They are very up-front with their expenditures. Their numerical reporting is very complete, but it was not in the application re: numbers of students, schools - lists, etc. The grant was highly ranked. There was a question about why their budget was so erratic from year to year, but this did not impact the committee's decision to highly fund. In the future, please provide a list of the schools served. | YEAR | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1984/85 | Expand Program | \$15,350 | \$0 | \$0 | | 1986/87 | Performing Arts Program for Children | \$20,788 | \$15,000 | \$2,314 | | 1988/89 | General Operating Support | \$57,903 | \$15,000 | \$0 | | 1990/91 | Administrative Support | \$15,750 | \$15,000 | \$0 | | 1992/93 | Young Audiences Outreach | \$16,145 | \$10,000 | \$0 | | 1994/95 | Young Audiences Outreach | \$12,425 | \$7,500 | \$2,001 | | 1996/97 | Artists' travel expenses | \$10,750 | \$6,000 | \$0 | | 1998/99 | Tour Support | \$11,354 | \$11,000 | \$0 | | 2000/01 | Artist/Staff Travel for Programming | \$16,000 | \$10,000 | \$370 | | 2002/03 | Operating Support | \$11,321 | \$10,000 | \$252 | | 2004/05 | Young Audiences Program Touring Support | \$12,000 | \$8,000 | \$0 | | 2006/07 | Performance Tours and Teacher Professional Development | \$12,000 | \$5,600 | | Butte Page # 9 1295 Grant #: Project Title: BSBA Building Repair Project Director: Ellen Crain Start Date: 1/7/2008 End Date: 6/30/2009 Number to Benefit: 70,000 Number Volunteers: 6 Project Category: History Discipline: Humanities Activity Type: Repair / Restoration / Conservation | | | | Activity Type. Repair / I | Coloration / Oc | JII3CI VALIOII | |------------------------------|-------------|------|---------------------------|-----------------|----------------| | Total project expense: | \$1,224,200 | | Last Year Income: | \$377,428 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$143,105 | 70 Onlange | | Other Revenue: | \$670,000 | 55% | Present Year Income: | \$313,294 | -17.0% | | Federal Support: | \$529,200 | 43% | Present Year Expense: | \$321,904 | 124.9% | | State Support: | \$0 | 0% | Next Year Income: | \$300,000 | -4.2% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$300,000 | -6.8% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$25,000 | | | Total Cash Revenue:: | \$1,199,200 | | Recommended: | \$15,000 | | | Grant Request: | \$25,000 | 2% | Recommended. | \$ 15,000 | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 1 | | | Total project revenue: | \$1,224,200 | 100% | . . | • | | | PPO IECT DESCRIPTION | | | Grant Category: Ca | ipital Expendit | ture | **PROJECT DESCRIPTION** **Butte-Silver Bow Public Archives** The Butte-Silver Bow Public Archives (BSBA) in Butte, Montana, seeks \$25,000 from the Cultural and Aesthetic Trust for a capital improvement project - to repair, replace and repaint brick work, replace the windows and doors to protect the collections, and ensure the long-term preservation of the Archives' building and its holdings. This request is a portion of the \$4.1 million needed to preserve the Butte-Silver Bow Public Archives archival collections of national, regional and local importance through comprehensive renovation of its historic facility. The records within the holdings of the BSBA provide a greater understanding of Montana's history, as well as broad patterns of U.S. History and the ideas of the American people. These records of state and national importance are at risk of catastrophic loss from a very leaky roof, which this project will address, as well as loss by fire, earthquake or flood. Without the renovation, the records will slowly deteriorate, as a storage area that is vulnerable to extreme changes in temperature and humidity and that admits dirt and pests, allows acidic paper and heavy leather-bound volumes to invisibly self-destruct. #### **PANEL COMMENTS** The Archives are housed in a building that needs much repair and upgrading. Request is for critical work needing to be done. The budget is mixed and they have documented other requests for funding and grant
requests. Consistently ranked highly by whole committee. The needs are clearly expressed and defined within the grant, and it is well-written. These archives are considered to be the best in the state, and well worth preserving. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | <u>Granted</u> | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1984/85 | Preservation & Storage | \$8,624 | \$8,600 | \$117 | | 2002/03 | Preserving Butte's Documentary History | \$48,993 | \$20,000 | \$504 | City of Helena Grant #: 1296 Project Title: Helena Trolley Car #3 Phase 1 Restoration Project Director: Paul Putz Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 56,000 Project Category: History Number Volunteers: 30 Discipline: Non-Arts / Non-Humanities Activity Type: Repair / Restoration / Conservation \$45.099 Total project expense: Last Year Income: % Change 0% Earned Income: \$0 Last Year Expense: Other Revenue: \$12,000 26% Present Year Income: Federal Support: \$0 0% Present Year Expense: State Support: \$0 0% Next Year Income: 16% City/County Cash Support: \$7,272 Next Year Expense: Applicant Cash: \$300 1% \$11,525 **Grant Request:** Total Cash Revenue:: \$19,572 Recommended: \$0 Grant Request: \$11,525 25% Total In-kind Contributions: 33% \$15,002 **Category Rank:** 9 Total project revenue: \$46,099 100% **Grant Category: Capital Expenditure** **PROJECT DESCRIPTION** RESTORATION OF HELENA TROLLEY CAR #3, CIRCA 1909. The objective of this project is to initiate the restoration of a rare historical object belonging to the City of Helena and which contributed in a major way to the urbanization of southern Lewis and Clark County. The object is Trolley #3, last of a small fleet plying the streets and thoroughfares of the area a century ago. Its restoration will allow the trolley to survive as an educational artifact. Once restored, the trolley will be placed on display, with the intention of having it a visible and dynamic part of the community scene. The project has a second objective to generate community involvement in the trolley restoration in several different ways and to different ends. Professionally overseen, the project will invite the participation of active seniors, artists, civic groups, youth, avocational and professional historians, community leaders and hobbyists so they may enjoy and appreciate the aesthetics and technical aspects of the trolley as well as its social implications. These groups will be engaged in actual restoration work on the trolley as well as be involved in the placement, display and interpretation of its historical meaning to the community. These objectives of the Trolley #3 restoration are planed to reinforce a sense of appreciation for the area's heritage. The project is undertaken on behalf of the City of Helena by the Helena/Lewis and Clark County Historic Preservation Commission, an agency of city and county government charged with historic preservation duties for both local government bodies. The county historical society is assisting the city with fundraising services. #### **PANEL COMMENTS** This is a group effort, which is great. They have not really addressed the "need" part of the criteria. Are they enclosing this trolley after it is restored? How will it be cared for after it is on display? There was no operating budget amount on the grant application itself. The budgets do not match. Could not tell which part of the project the C&A grant would pay for. There are no financial statements. The trolley is going to take a great deal of work to fix it. It is in very poor condition. They don't explain why they are doing it, why is it significant? Because of these reasons, the committee did not feel compelled to fund this application. | <u>YEAR</u> | PROJECT TITLE | Request | Granted | Returned/ Shortfall | |-------------|--|----------|----------------|---------------------| | 1994/95 | Helena Cultural Planning Process - Stage | \$5,565 | \$2,500 | \$667 | | 2000/01 | Performance Square Project | \$40,000 | \$0 | \$0 | | 2004/05 | Helena's Trolley Restoration Project | \$20,000 | \$0 | \$0 | ## 2008-2009 Cultural and Aesthetic Grant Applications Page # City of Shelby Shelby Grant #: 1297 Project Title: Champions Park Start Date: 5/1/2007 Project Director: Larry Bonderud End Date: 5/1/2008 Project Category: Other cultural Number to Benefit: 10,000 Discipline: Non-Arts / Non-Humanities Number Volunteers: 20 Activity Type: Facility Construction / Maintenance Total project expense: \$479,000 Last Year Income: \$5,974,576 % Change \$115,500 24% Earned Income: Last Year Expense: \$6,612,016 Other Revenue: \$226.950 47% Present Year Income: \$5,358,902 -10.3% Federal Support: \$0 0% Present Year Expense: \$5,037,301 -23.8% State Support: \$0 0% Next Year Income: \$5,519,669 3.0% 17% City/County Cash Support: \$81,550 Next Year Expense: 1.6% \$5,118,420 Applicant Cash: \$10,000 2% \$45,000 **Grant Request:** Total Cash Revenue:: \$434,000 Recommended: \$8,000 **Grant Request:** \$45,000 9% Total In-kind Contributions: \$0 0% Category Rank: 3 Total project revenue: \$479,000 100% **PROJECT DESCRIPTION** **Grant Category: Capital Expenditure** The mission and goal of the City of Shelby is the preservation of Shelby's heritage and most historic event, the Dempsey-Gibbons World Heavyweight Championship Fight of 1923, through the establishment of Champions Park, an outdoor interpretive center. Dubbed -The Fight That Won't Stay Dead- the July 4th sporting event has been haled as boxing's most historic event. Now some 80 years later, the community of Shelby is working diligently to keep the legend alive in creating a city park developed on the original arena site. Champions Park will feature a smaller scale version of the original arena with life-sized bronzes of Jack Dempsey, Tommy Gibbons and the referee. Interactive kiosks will depict pictures and audio highlights recounting fight events as well as feature history on the valiant efforts of brave pioneer men and women who dared to establish homes and work the land in this remote area of Montana. Kiosks will also capture the spirit of a booming community once called the Tulsa of the West, with the discovery of oil and gas and follow the progress of the community with the coming of the railroad. Park walkways spiraling from the ring will feature native grasses and vegetation nd benches to relax while visiting the park. #### **PANEL COMMENTS** The budget has a good mix of different types of revenue. The project has been started and there are a lot of committed sources to see it to the finish. It certainly is about preserving history and promoting economic development. The project is ranked high by committee. This is an underserved area. Questions arise regarding high projection for souvenir sales. and the committee was also unable to sort out what was in-kind or cash. Some concern about what activity has already happened, and what will happen during the grant period. The project expenditures and match during the grant period will have to be monitored. **PROJECT TITLE** YEAR Request Granted Returned/ Shortfall No Previous Grant History Friends of Wedsworth Memorial Library Cascade Grant #: 1298 Project Title: Library Addition and Renovation Project Director: William Peterson Start Date: 9/1/2007 End Date: 6/30/2009 Number to Benefit: 10,000 Project Category: Other cultural Number Volunteers: 12 Discipline: Non-Arts / Non-Humanities Activity Type: Facility Construction / Maintenance | | | | Activity Type: Facility Co | <u>nstruction / ivi</u> | <u>aintenance</u> | |------------------------------|-----------|------|----------------------------|-------------------------|-------------------| | Total project expense: | \$138,996 | | Last Year Income: | \$65,009 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | \$39,196 | 70 Change | | Other Revenue: | \$63,760 | 46% | Present Year Income: | \$38,233 | -41.2% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$36,485 | -6.9% | | State Support: | \$3,120 | 2% | Next Year Income: | \$53,994 | 41.2% | | City/County Cash Support: | \$26,000 | 19% | Next Year Expense: | \$69,266 | 89.8% | | Applicant Cash: | \$6,643 | 5% | Grant Request: | \$16,473 | | | Total Cash Revenue:: | \$99,523 | | Recommended: | \$0 | | | Grant Request: | \$16,473 | 12% | Necommended. | φυ | | | Total In-kind Contributions: | \$23,000 | 17% | Category Rank: | 8 | | | Total project revenue: | \$138,996 | 100% | • | - | 4 | | DDO IECT DESCRIPTION | | | Grant Category: Cap | oitai Expendi | ture | **PROJECT DESCRIPTION** The Friends of Wedsworth Memorial Library are proposing a new addition to the library and a renovation of the existing structure in order to more adequately meet the needs of the 10,000 plus patrons in a 150 square mile service area. The addition will allow the current collection of books and resources to be increased and updated. The renovations of the current structure will meet the Americans with Disabilities Act regulations, which will include upgraded restroom facilities. A conference room for community meetings, an enlarged children's section and technological updates with computers and internet access will also be added. The addition will enhance the aesthetic quality of the streetscape, becoming an inviting community haven of learning and exploration by facilitating access to literature and various lifelong learning experiences. #### **PANEL COMMENTS** This is a more straightforward request with less precedent-setting questions that the other library grants. But there is some worry about whether this is art- or culturally related and also if they are being sensitive to the existing building, which is historic. They have no SHPO letter, which might be detrimental if they change the building. The budget doesn't seem to accurately reflect the
construction costs for the building. The needs aren't clearly defined. Although the area is underserved, and libraries are great resources in small towns, the application was not as compelling for funding as others in such tight funding situations. YEAR PROJECT TITLE Request Granted Returned/ Shortfall No Previous Grant History Project Title: River Front Pavilion Project Director: Jay Russell Start Date: 7/1/2007 End Date: 6/30/2009 Number to Benefit: 79,000 Project Category: History Number Volunteers: 150 Discipline: Non-Arts / Non-Humanities Activity Type: Facility Construction / Maintenance | | | | Activity Type. Facility C | <u>Jonstruction / Ivi</u> | amtenance | |------------------------------|-----------|------|---------------------------|---------------------------|-----------| | Total project expense: | \$896,565 | | Last Year Income: | \$116,357 | % Change | | Earned Income: | \$0 | 0% | Last Year Expense: | | 70 Change | | Other Revenue: | \$818,565 | 91% | Present Year Income: | | 66.0% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$143,017 | -2.2% | | State Support: | \$50,000 | 6% | Next Year Income: | \$217,050 | 12.4% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$197,436 | 38.1% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$28,000 | | | Total Cash Revenue:: | \$868,565 | | Recommended: | \$0 | | | Grant Request: | \$28,000 | 3% | recommended. | ΨΟ | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 6 | | | Total project revenue: | \$896,565 | 100% | • • | | 4 | | DDO IECT DESCRIPTION | | | Grant Category: C | apıtaı ⊏xpendi | ture | **PROJECT DESCRIPTION** The Lewis & Clark Interpretive Center Foundation supports the Lewis & Clark National Historic Trail Interpretive Center in Great Falls, Montana. The Foundation proposes to build a 5,000 square-foot, covered pavilion to the immediate east of the Center, adjacent to the existing amphitheatre, and overlooking the scenic Missouri River. This new facility will allow the Center to hold programs outside, with little interference from the weather. Currently the outdoor amphitheatre is often limited by heat, wind and rain for programs and events. Beyond the Center itself, the pavilion will also function as a new community venue for an array of cultural events, including concerts, pow wows, receptions, dinners, art shows, lectures, demonstrations, exhibits and weddings. The new pavilion will increase tourism through new and additional events, and will serve as a beautiful new cultural venue. # **PANEL COMMENTS** There is a good mix of revenue in the budget. There is a lot of community support, and expected donations. There is a belief that this building needs to be maintained, even though the L&C events are over, so it will continue to be a treasured part of Great Falls. The Forest Service owns the building, and it's on Forest Service land. This building project did not spark the lights on the committee in view of all the other grant requests and the needs throughout the state. Regretfully, they chose not to fund this application. YEAR PROJECT TITLE No Previous Grant History Request Granted Returned/ Shortfall Mai Wah Society/ Museum **Butte** Grant #: 1300 Project Title: Mai Wah Facility Restoration Grant 7/1/2007 Start Date: Project Director: Jim Griffin End Date: 7/30/2009 Project Category: History Number to Benefit: 2,500 Discipline: Non-Arts / Non-Humanities Number Volunteers: 22 Activity Type: Repair / Restoration / Conservation \$129.900 Total project expense: Last Year Income: \$10.988 % Change 0% Earned Income: \$0 Last Year Expense: \$11,997 Other Revenue: \$27,500 21% Present Year Income: \$12,000 9.2% \$20,000 Federal Support: 15% Present Year Expense: 0.0% \$12,000 State Support: \$5,000 4% Next Year Income: 4.2% \$12,500 23% City/County Cash Support: \$30,000 Next Year Expense: \$12,500 4.2% Applicant Cash: \$2,400 2% **Grant Request:** \$30,000 Total Cash Revenue:: \$84,900 Recommended: \$17,500 Grant Request: \$30,000 23% Total In-kind Contributions: \$15,000 12% **Category Rank:** 2 Total project revenue: \$129,900 100% **Grant Category: Capital Expenditure** **PROJECT DESCRIPTION** The Mai Wah Museum has served as a seasonal museum highlighting the history of the Chinese in Butte, southwest Montana, and the Rocky Mountain West. We have successfully installed our permanent exhibit, the Butte Chinese Experience, and have sponsored and presented two national exhibits. The Museum is an important element of the Butte National Historic Landmark District and attracts many visitors from cities in the U.S. and abroad. The Annual Chinese New Year celebration has grown to be the largest in the region. We are organizing programs to bring students from the People's Republic of China to Butte and are planning an archaeological investigation of a significant location in Butte's historic Chinatown, across Mercury street from the Museum. Museum exhibits about the historical Asian experience in the West will continue to grow as we work with our collection of artifacts. Our goal is to serve the needs of the public by providing a quality visitor experience in a professional setting and preserving and protecting our historic buildings and collections. In order to do this we need basic services - water, sewer, an ADA toilet - and a remodeled office for our collections management and growing library. We will address critical historic preservation needs of our buildings including rebuilding the water-damaged brick northeast corner, replacing deteriorated sills, and other brick repair. Façade restoration and window repair are important to realize the potential beauty of the buildings and also improve the energy efficiency of the facility. Vaulted sidewalks are an important historic feature of the buildings and need repair and replacement. #### **PANEL COMMENTS** Located in an historic building, the Society contributes mightily to Butte's Historic District. The building is currently only open during summer, due to lack of heat or indoor plumbing. Monies would help the museum to remain open year round. The SHPO letter is good. Has much merit because it's a contributing historic building and will also preserve its contents. Ranked highly and really has a strong need for funding. Number to benefit seems low, based on only summer months. So those would go up. The public are looking for different things, culturally, and this is a wonderful organization. **YEAR** PROJECT TITLE Returned/ Shortfall Request Granted No Previous Grant History Missoula Community Performing Arts Center | Missoula Grant #: 1301 Project Title: Site Plan Analysis Project Director: Amy Rue Start Date: End Date: Number to Benefit: Project Category: Art Number Volunteers: 75 Discipline: Theatre Activity Type: Facility Construction / Maintenance | | | | Activity Type. Tacility C | OHSU UCUOH / W | annenance | |--|---------------------------|------|---|----------------------|-----------| | Total project expense:
Earned Income: | \$1,200,000
\$0 | 0% | Last Year Income:
Last Year Expense: | \$50,265
\$13,044 | % Change | | Other Revenue: | \$1,200,000 | 96% | Present Year Income: | \$433,000 | 761.4% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$179,560 | 1276.6% | | State Support: | \$0 | 0% | Next Year Income: | \$500,000 | 15.5% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$500,000 | 178.5% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$50,000 | | | Total Cash Revenue:: | \$1,200,000 | | Recommended: | \$0 | | | Grant Request: | \$50,000 | 4% | rtocommonaca | Ų. | | | Total In-kind Contributions: | \$0 | 0% | Category Rank: | 7 | | | Total project revenue: | \$1,250,000 | 100% | • • | ,
:4-1 | 4 | | DDO IECT DESCRIPTION | | | Grant Category: Ca | ıpıtaı Expendi | ture | **PROJECT DESCRIPTION** Site Plan Analysis - through this examination we can determine the accessibility issues and how the building will be serviced. The Site Plan Analysis will also allow us to explore the approach points to the Clark Fork River and surrounding nature trail systems already in place. This work is estimated to cost \$185,000 #### **PANEL COMMENTS** They say that they have \$4 million pledged, which looks like it must be primarily land. At present, it looks like there is only \$80,000-\$90,000 in private funding. This project needs to be further along before the state should be involved. It's too early. There are too few people who are involved at present. It is premature for C&A funding. A ground-breaking ceremony scheduled for 2008 is unrealistic. YEAR PROJECT TITLE Request Granted Returned/ Shortfall No Previous Grant History Project Title: Art Center Expansion Project: "The Final Inch" Project Director: Karin Lamb Start Date: 7/1/2007 End Date: 3/31/2008 Number to Benefit: 16,500 Project Category: Art Number Volunteers: 30 Discipline: Multidisciplinary Activity Type: Operating Support | | | | Activity Type: Operating S | Support | | |------------------------------|----------|------|----------------------------|---------------|-----------| | Total project expense: | \$49,900 | | Last Year Income: | \$38,749 | % Change | | Earned Income: | \$2,500 | 5% | Last Year Expense: | \$20,250 | 76 Change | | Other Revenue: | \$21,900 | 44% | Present Year Income: | \$77,645 | 100.4% | | Federal Support: | \$0 | 0% | Present Year Expense: | \$74,067 | 265.8% | | State Support: | \$0 | 0% | Next Year Income: | \$61,995 | -20.2% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$55,700 | -24.8% | | Applicant Cash: | \$2,000 | 4% | Grant Request: | \$10,000 | | | Total Cash Revenue:: | \$26,400 | | Recommended: | \$8,000 | | | Grant Request: | \$10,000 | 20% | Recommended. | φο,υυυ | | | Total In-kind Contributions: | \$13,500 | 27% | Category Rank: | 5 | | | Total project revenue: | \$49,900 | 100% | • • | - | | | DDO
IECT DESCRIPTION | | | Grant Category: Cap | itai Expendii | ture | **PROJECT DESCRIPTION** The Tobacco Valley Improvement Association (TVIA) Board of Arts' mission is to provide opportunities for attaining knowledge and skills that promote well-balanced human development, advancing a sense of community, and outlets for expression through involvement in the arts. We are committed to the philosophy that the study and practice of art is essential to one's educational experience in order to be a more balanced individual and contributor to society and the world. We are currently the only non-profit organization in Eureka that has a facility, the Creative Arts Center, offering a range of cultural art programs to communities in northern Lincoln County. At this time, there are over 200 youth and 50 adults that take classes each year at the Center, a 1,600 square-foot facility; and another 3,250 individuals served at events resulting from these classes. In 2003, the TVIA Board of Arts began construction on the Center to build an addition that would address concerns related to enrollment and teaching limitations, and lack of accessibility to people with special infrastructure needs. The remodeled facility will significantly increase TVIA's ability to offer more programs and stage special events including local artist events; and support tourism through cultural art programming. Phase I is complete and Phase II is now nearly done. Completion is partially dependent on meeting a challenge grant from the M.J. Murdock Charitable Trust. Additional funding from the Montana Cultural Trust will help us meet this challenge. The funds will be used to purchase restroom equipment, interior doors and trim work, and landscape materials. #### **PANEL COMMENTS** This is the only facility that provides a location for a wide variety of arts events in Eureka. They serve over 200 youth and many adults in their educational class work. The project will help the organization meet a Murdoch Trust grant. From the video, you can see they need a new building. The building is not completely framed-in, and it is in total disrepair. That fact gave the application much more credibility in its expressing its need. They are just asking for bathrooms. They are ranked high across the board. Lincoln County is one of the most economically depressed counties in the nation! The Murdoch Foundation is very impressed with this organization and what they have done. There is obviously enough interest in this community to say, "We want more." | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1994/95 | Restoration of First Cabin on site in Eureka | \$3,765 | \$1,000 | \$50 | | 2002/03 | 2001-An Art Space Odeyssey in Eureka | \$52,000 | \$18,000 | \$454 | | 2004/05 | Artspace in Eureka Phase II | \$47,250 | \$5,000 | \$0 | Yellowstone Ballet Company Livingston Grant #: 1303 Project Title: Nutcracker Replacement Costumes Project Director: Kathleen Rakela Start Date: 7/1/2007 End Date: 12/30/2008 Number to Benefit: 6,500 Project Category: Art Number Volunteers: 140 Discipline: Ballet Total project expense: \$12,000 Activity Type: Equipment Purchase / Lease / Rental | Total project expense: | \$12,000 | | Last Year Income: | \$44.536 | | |------------------------------|------------|------|-----------------------|---------------|----------| | Earned Income: | \$0 | 0% | | , , | % Change | | Other Revenue: | \$7,800 | 65% | Last Year Expense: | \$42,740 | 07.50/ | | Federal Support: | \$0
\$0 | 0% | Present Year Income: | \$32,296 | -27.5% | | | · · · | | Present Year Expense: | \$32,200 | -24.7% | | State Support: | \$0 | 0% | Next Year Income: | \$33,600 | 4.0% | | City/County Cash Support: | \$0 | 0% | Next Year Expense: | \$33,600 | 4.3% | | Applicant Cash: | \$0 | 0% | Grant Request: | \$3,000 | | | Total Cash Revenue:: | \$7,800 | | • | | | | Grant Request: | \$3,000 | 25% | Recommended: | \$3,000 | | | Total In-kind Contributions: | \$1,200 | 10% | Cotomoru Bonki | 4 | | | Total project revenue: | \$12,000 | 100% | Category Rank: | 4 | | | PPO IECT DESCRIPTION | , , | | Grant Category: Cap | oital Expendi | ture | **PROJECT DESCRIPTION** Yellowstone Ballet Company seeks to replace basic component costumes for their annual "The Nutcracker". YBC has been performing this classic ballet for 16 years. Nearly 100 children and student dancers from Park and Sweetgrass counties perform in this production every year for audiences of 400-500 people. We are in dire need of costume replacements to continue these productions. Many of our original costumes were previously used and donated to us from another ballet company. We have barely been able to keep up with annual replacement costs. These costumes are old and faded and some have virtually fallen apart on stage. Ongoing "The Nutcracker" performances are important for the entire community. They allow many opportunities for the use of children performing alongside professional talent, which has a beneficial impact on the youth of our area. The funding of replacement costumes will ensure that this annual event will continue to be performed in one of Montana's artistically underserved rural areas where there is no other exposure to this classical art form. #### **PANEL COMMENTS** They contribute and enhance cultural development, hire professionals and augment culture locally. They provide a service strongly needed. They are pursuing local businesses to help keep dancers on their toes. They gave the specific prices for the costumes, which the committee greatly appreciated. The video didn't have sound for ¾ of the video; it seemed very amateurish. It would have been better not to see the video. The sound is terrible when it does come on. It did not enhance the application. Despite this, the committee funded this application because they all ranked it highly. | <u>YEAR</u> | PROJECT TITLE | <u>Request</u> | Granted | Returned/ Shortfall | |-------------|--|----------------|----------------|---------------------| | 1992/93 | State Tour of Hiawatha -poetry, music, dance | \$39,108 | \$0 | \$0 | | 1998/99 | "Romeo & Juliet" & Western Women Ballet Production | \$4,436 | \$4,436 | \$0 | | 2000/01 | French Romantic Ballet Set in Rural Montana | \$4,500 | \$5,000 | \$185 | | 2002/03 | Operating & Salary Support | \$20,950 | \$6,000 | \$151 | | 2004/05 | Dance Residency | \$7,000 | \$3,500 | \$0 | # VI. CULTURAL TRUST FISCAL HISTORY **Volume 7 – Cultural and Aesthetic Grants Program** # Section VI. Cultural Trust Fiscal History This section contains a synopsis of the fiscal history of the Cultural Trust including information about the size and growth of the corpus, the earnings received and the annual amounts awarded to organizations. # The Corpus: The Cultural Trust was established in 1976, with 2/3 of 1% of the coal tax to be set aside for Cultural and Aesthetics purposes per MCA 15-35-108—the amount "must be allocated to a trust fund for the purpose of protection of works of art in the capitol and for other cultural and aesthetic projects. Income from this trust fund account, excluding unrealized gains and losses, must be appropriated for protection of works of art in the state capitol and for other cultural and aesthetic projects." From \$93,000 that first year, the trust reached a high of \$7.5 million in fiscal year 1997, before \$4 million was transferred to the historical society for the purchase of Virginia City. Over the years, other coal tax receipts were diverted from the corpus—see **Diversions and Lost Interest** below. \$3.4 million was transferred back at the beginning of fiscal year 2006. At fiscal year end 2006, the trust corpus was about \$8.3 million. Governor Schweitzer has recommended replacing the \$.5 million still due from the Virginia City purchase plus an additional one-time-only transfer of \$1 million in HB 9. #### Earnings: The earnings and corpus size by year are lined out on the charts that follow. Interest rates are dropping but the corpus is growing slightly with the addition of about \$200,000 in coal tax receipts every year since FY 2000, except for 2003 when coal tax receipts were diverted to the general fund. See **Diversions and Lost Interest** below. Charts and Tables: Page VI-3 and 4 #### **Requests And Grant Awards:** In order to reduce the number of applications, starting in the 95 biennium the Citizen's Advisory Committee requested applicants to submit only one application, unless the second application were for a Challenge Grant for Endowment Development. The average grant awarded was \$40,136 in FY82-83 and has, with the exception of one biennium decreased every biennium to a current average grant of \$8,522. This translates into less than \$4,300 per year, as these are two-year grants. Funding is recommended for 82 of the 102 applications. Requests for 2008-2009 are up 32%. The total distributed grew initially from \$50,000 in FY78-79 to a peak of \$1,551,323 in FY92-93, when the amount available for grants began to drop again. Revenue shortfalls have caused cuts of 27% in 94-95, 3.7% in the 2001 biennium, 2.4% in the 2003 biennium, and a projected shortfall of 12.2% in the 2005 biennium. Funds available for grants are down 9% from last biennium. This amount of money available for grants in 2008-2009 is \$850,000 below the highest level of funding mentioned above in the '93 biennium. There is one dollar in grant funding available for every \$3.96 in requests. Charts and Tables: Page VI-5-49 #### **Diversions and Lost Interest:** Since 1994, nearly one million dollars of coal tax receipts have been diverted from the Cultural Trust for other purposes. These diversions of the tax, plus the \$3.9 million loan to purchase Virginia City, have resulted in lost interest of just under
\$900,000 net. A chart follows which shows a picture of the total diversions, plus the interest lost on the diversions. The \$1.5 million OTO recommended by Governor Schweitzer brings the Trust back to where it would have been had the diversions and transfer to purchase Virginia City not taken place, but does not replace the \$900,000 net interest lost on the diversions of the tax. # **CULTURAL TRUST HISTORY OF EARNINGS AND CORPUS** | Year | | Earnings | Corpus | Annual % change in Earnings | | |------|----|----------|------------------|-----------------------------|-----------| | Tear | 1 | Earnings | Corpus | in carnings | 1 | | 1976 | ** | | \$
92,908 | | | | 1977 | ** | | \$
252,769 | | | | 1978 | ** | | \$
391,452 | | | | 1979 | \$ | 92,045 | \$
491,911 | | | | 1980 | \$ | 172,715 | \$
1,188,457 | 87.64% | | | 1981 | \$ | 285,689 | \$
1,775,249 | 65.41% | | | 1982 | \$ | 313,742 | \$
2,493,473 | 9.82% | 1 | | 1983 | | 316,931 | \$
3,160,514 | 1.02% | 1 | | 1984 | \$ | 309,346 | \$
3,855,153 | -2.39% | 1 | | 1985 | \$ | 493,568 | \$
4,619,727 | 59.55% | | | 1986 | \$ | 841,015 | \$
5,407,377 | 70.40% | | | 1987 | \$ | 620,135 | \$
5,537,869 | -26.26% | | | 1988 | \$ | 581,884 | \$
5,527,014 | -6.17% | | | 1989 | \$ | 595,066 | \$
5,536,235 | 2.27% | | | 1990 | \$ | 614,092 | \$
5,978,901 | 3.20% | | | 1991 | \$ | 622,464 | \$
6,294,183 | 1.36% | | | 1992 | \$ | 691,916 | \$
7,051,506 | 11.16% | | | 1993 | \$ | 582,833 | \$
6,863,579 | -15.77% | | | 1994 | \$ | 491,150 | \$
7,025,290 | -15.73% | | | 1995 | \$ | 499,401 | \$
7,296,373 | 1.68% | | | 1996 | \$ | 587,588 | \$
7,518,157 | 17.66% | | | 1997 | \$ | 498,695 | \$
3,845,925 | -15.13% | | | 1998 | \$ | 297,580 | \$
4,037,861 | -40.33% | | | 1999 | \$ | 295,223 | \$
3,818,861 | -0.79% | | | 2000 | \$ | 253,951 | \$
3,857,057 | -13.98% | | | 2001 | | 286,146 | \$
4,228,117 | 12.68% | | | 2002 | | 305,355 | \$
4,486,615 | 6.71% | | | 2003 | \$ | 314,131 | \$
4,933,142 | 2.87% | | | 2004 | | 325,684 | \$
4,744,924 | 3.68% | | | 2005 | | 318,333 | \$
4,999,067 | -2.26% | | | 2006 | \$ | 447,040 | \$
8,300,907 | 40.43% | | | 2007 | | 483,000 | \$
8,503,907 | | projected | | 2008 | \$ | 579,129 | \$
10,206,907 | 19.90% | projected | | 2009 | \$ | 593,282 | \$
10,409,907 | 2.44% | projected | Total interest earnings \$ 13,709,129 # **Cultural Trust corpus compared with Earnings** # **Cultural Trust Funds Available & Expended** Biennium \$ Available \$ Expended % change | | y / tranable | 4 =xboaoa | /U U.I.U.I | 90 | |------|--------------|-----------|------------|-------------| | 1979 | 50,000 | 50,000 | | | | 1981 | 140,000 | 140,000 | 180% | | | 1983 | 641,680 | 602,042 | 358% | | | 1985 | 893,760 | 810,704 | 39% | | | 1987 | 1,541,865 | 1,414,114 | 73% | | | 1989 | 1,299,971 | 1,099,290 | -16% | | | 1991 | 1,576,967 | 1,184,661 | 21% | | | 1993 | 1,667,055 | 1,531,239 | 6% | | | 1995 | 1,229,647 | 1,266,784 | -26% | | | 1997 | 1,049,145 | 852,003 | -15% | | | 1999 | 1,416,787 | 1,416,787 | 35% | | | 2001 | 1,163,822 | 1,163,906 | -18% | | | 2003 | 1,176,633 | 1,176,517 | 1% | | | 2005 | 1,143,448 | 1,125,748 | -3% | | | 2007 | 1,048,052 | 1,048,052 | -8% | awarded | | 2009 | 1,172,411 | 1,120,688 | 12% | recommended | Totals \$ 17,211,243 \$ 16,002,535 \$ MONTANA ARTS COUNCIL | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | |---|--------------------------------------|--| | Α | BY BIENNIUM | | | N | BY BIENNIUM | | | | | | | | | | | | | | | | | | |------------|--|--------|--------|--------|-----------------|-----------------|--------|-----------------|-----------------|---------|--------|--------|-----------------|--------|------------|------------------|------------------|----------------| | ĸ | NAME OF ORGANIZATION/PROJECT | 78-79 | 80-81 | 82-83 | 84-85 | 86-87 | 88-89 | 90-91 | 92-93 | 94-95 | 96-97 | 98-99 | 00-01 | 02-03 | 04-05 | 06-07 | TOTAL | % OF | | | | Actual Awarded | | TOTAL | | 14 | ALBERTA BAIR THEATRE/BILLINGS | | | | | 50,000 | 40,000 | 30,000 | 18,767 | 14,664 | 7,000 | 14,000 | 9,630 | 17,546 | 15,000 | 17,600 | 234,207 | 1.56% | | 75
260 | ALEPH MOVEMENT THEATRE ALL NATIONS PISHKUN ASSOCIATION | | | | | | 7,500 | 8,000 | 10,000 | 20,280 | | | | 2.839 | | | 45,780
2,839 | 0.31%
0.02% | | 292 | ANACONDA-DEER LODGE COUNTY HISTORICAL SOCIETY | | | | | | | | | | | | 300 | 2,000 | | | 300 | 0.00% | | 23 | ARCHIE BRAY FOUNDATION | | | | | 8,000 | 19,200 | | 10,000 | 23,274 | 10,000 | 22,000 | 16,660 | 14,622 | 16,500 | 14,100 | 154,356 | 1.03% | | 150 | ARLEE HISTORICAL SOCIETY | | | | | | | | | 2,434 | 3,500 | 1,832 | 3,000 | 1,655 | | | 12,421 | 0.08% | | 112 | ART MOBILE OF MT | | | | | | | | | | | | | | 12,500 | 10,600 | 23,100 | 0.15% | | 54
141 | ART MUSEUM OF MISSOULA
ARTISAN DANCE THEATRE | | | | | | 5,000 | | | | | | 10,593 | 19,496 | 15,000 | 14,100
14,100 | 64,189
14,100 | 0.43%
0.09% | | 184 | ARTISTS GROUP | | | | | | | | | | | | 6,067 | 1,600 | | 14,100 | 7,667 | 0.05% | | 86 | BEALL PARK ART CENTER | | | | | 12,286 | | | 12,267 | 11,732 | 1,000 | | -, | , | | | 37,285 | 0.25% | | 207 | BEAVERHEAD DEVELOPMENT CORP | | | | | | | | | | 5,000 | | | | | | 5,000 | 0.03% | | 130
229 | BELT PUBLIC LIBRARY
BERTHA KASSING | | | | | | | | | | | | 4,000 | 16,084 | | | 16,084
4,000 | 0.11%
0.03% | | 287 | BIDDLE COMMUNITY HERITAGE CENTER | | | | | | | | 1.000 | | | | 4,000 | | | | 1.000 | 0.03% | | 100 | BIG HORN ARTS & CRAFTS ASSOC/JAILHOUSE GALLERY | | | | | | | | , | | | | | 9,748 | 5,000 | 10,600 | 25,348 | 0.17% | | 160 | BIG SKY ASSN FOR THE ARTS | | | | | | | | 10,000 | | | | | | | | 10,000 | 0.07% | | 161
53 | BIGFORK ART AND CULTURAL CENTER BIGFORK CENTER FOR PERFORMING ARTS | | | | | | 6,000 | 3,000
24.000 | 1,000
32,534 | 10,000 | | | | | | | 10,000
66.534 | 0.07%
0.44% | | 134 | BILLINGS AIRPORT/RALSTON MURAL | | | 15,000 | | | | 24,000 | 32,334 | 10,000 | | | | | | | 15,000 | 0.10% | | 221 | BILLINGS CULTURAL PARTNERS | | | ., | | | | | | | | | | | 2,500 | 2,000 | 4,500 | 0.03% | | 31 | BILLINGS PRESERVATION SOCIETY | | | | | | 25,000 | 10,000 | 30,000 | 5,866 | 5,000 | 6,000 | 23,112 | 19,496 | - | | 124,474 | 0.83% | | 169 | BILLINGS STUDIO THEATRE | | | | | | | | | 7,332 | 2,500 | | | | | | 9,832 | 0.07% | | 25
230 | BILLINGS SYMPHONY
BITTER ROOT RC & D AREA, INC. | | | | | | 15,000 | 15,000 | 13,150 | 14,664 | 2,500 | 18,000 | 15,408
4,000 | 19,496 | 15,000 | 13,400 | 141,618
4,000 | 0.95%
0.03% | | 191 | BITTERROOT COMMUNITY BAND | | | | | | | | 1.000 | | | | 4,000 | 5,849 | | | 6.849 | 0.05% | | 101 | BITTERROOT PUBLIC LIBRARY FNDN | | | | | | | | 17,332 | 8,000 | | | | | | | 25,332 | 0.17% | | 248 | BLACKFEET COMMUNITY COLLEGE | | | | | | | | 3,269 | | | | 4.045 | | | | 3,269 | 0.02% | | 220
71 | BLACKFEET TRIBE
BLAINE COUNTY MUSEUM | | | | 40,000 | | | | | 7,332 | | | 4,815 | | | | 4,815
47,332 | 0.03%
0.32% | | 208 | BLAINE COUNTY WILDLIFE MUSEUM | | | | 40,000 | | | | | 7,552 | 5,000 | | | | | | 5,000 | 0.03% | | 286 | BONNIE CYPHER, S. MOREHOUSE, C. SCHAEFFER | | | | | | | | | | | | 1,100 | | | | 1,100 | 0.01% | | 247 | BOZEMAN HIST PRES ADVISORY COMM | | | | | | | | | | | 3,333 | | | | | 3,333 | 0.02% | | 187
72 | BOZEMAN PUBLIC LIBRARY
BOZEMAN SYMPHONY SOCIETY | | | | | | | | | 5,866 | 7,000 | 4,000 | 7,704 | 9,748 | 10,000 | 9,900 | 7,000
47,218 | 0.05%
0.32% | | 69 | BROADWAY 215 | | | | | 42,000 | | 2,000 | 3,800 | 3,000 | | 4,000 | 1,104 | 3,140 | 10,000 | 3,300 | 47,800 | 0.32% | | 172 | BROWNING COMMUNITY DEVELOPMENT CORP | | | | | | | | | | | | | | | 9,000 | 9,000 | 0.06% | | 44 | BUTTE CENTER FOR PERFORMING ARTS | | | | | | | | | | 15,000 | | 15,408 | 19,496 | 15,000 | 17,600 | 82,504 | 0.55% | | 222
65 | BUTTE CITIZENS FOR PRES & REVITALIZATION
BUTTE SYMPHONY ORCHESTRA | | | | | | | | | 2,933 | 4.000 | 6,000 | 3,300 | 14,622 | 15,000 | 4,500
7,100 | 4,500
52,955 | 0.03%
0.35% | | 55 | BUTTE-SILVERBOW ARTS CHATEAU | | | | 34,999 | 9,772 | 7,156 | | | 2,000 | 12,000 | 0,000 | 0,000 | 11,022 | 10,000 | 1,100 | 63,927 | 0.43% | | 98 | BUTTE-SILVERBOW PUBLIC ARCHIVES | | | | 8,483 | | | | | | | | | 19,496 | | | 27,979 | 0.19% | | 41
78 | C.M. RUSSELL MUSEUM
CARBON COUNTY ARTS GUILD | | | | 20,000 | 6,000 | | | 5,000 | 16,497 | 25,000 | 18,000 | 26,964 | | 6,000 | 6,400 | 86,461
43,400 | 0.58%
0.29% | | 42 | CARBON COUNTY HISTORICAL SOCIETY | | | | 20,000 | 7.690 | | | 5,000 | | 2.500 | 20.000 | 15.408 | 15.596 | 8,000 | 15.500 | 43,400
84.694 | 0.57% | | 205 | CARTER COUNTY MUSEUM | | | | 5,285 | | | | | | | | | | | | 5,285 | 0.04% | | 70
186 | CASCADE COUNTY HISTORICAL SOCIETY | | | | | | | 7.500 | | | | | 23,112 | 19,496 | 5,000 | | 47,608 | 0.32% | | 84 | CASCADE COUNTY/ARTISTS SPEAK CENTER FOR PUBLIC VISION | | | | | 40.000 | | 7,500 | | | | | | | | | 7,500
40.000 | 0.05%
0.27% | | 200 | CHANTILLY PLAYERS | | | | | ., | | | | | | | | | | 5,600 | 5,600 | 0.04% | | 294
151 | CHARLO SCHOOOL DISTRICT 7J | | | | 12,000 | | | | | | | | - | | | | 0 | 0.00% | | 151 | CHILDRENS ARTS CENTER CHILDREN'S MUSEUM OF MT | | | | 12,000 | | | | | | | | | | | 6.200 | 12,000
6.200 | 0.08% | | 56 | CLACK MUSEUM | | | | | 29,999 | | | 13,150 | | 3,993 | 14,000 | | | | -, | 61,142 | 0.41% | | 267 | COMMERCE/5 RIVERS FILM FESTIVAL | | | | | | | | | | | 2,000 | | | | | 2,000 | 0.01% | | 268
26 | CONRAD PUBLIC LIBRARY COPPER VILLAGE MUSEUM & ART CENTER | | | | 2,000
58,000 | 42,000 | 0 | 11.000 | 5.000 | 6,232 | 3,000 | 15.000 | | | | | 2,000
140,232 | 0.01% | | 148 | COUNCIL FOR ARTS, INC., LINCOLN | | | | 30,000 | 42,000 | · · | 11,000 | 3,000 | 0,202 | 3,000 | 2,500 | 3,000 | 2,500 | \$2,375.00 | 2,500 | 12,875 | 0.09% | | 269 | COUNTRY GRAIN ELEVATOR HIST SOC | | | | | | | | | | | 2,000 | | | | | 2,000 | 0.01% | | 295 |
CROW TRIBE | | | | | | | | | | | | | | \$0.00 | | 0 | 0.00% | | 241
11 | CULBERTSON LIBRARY
CUSTER COUNTY ARTS CENTER | | | 33.960 | 12,000 | 3,747
13,620 | 26.165 | 12,000 | 25,000 | 15,760 | 14,000 | 18,000 | 16,660 | 21.445 | 20,000 | 22,600 | 3,747
251,210 | 0.03%
1.68% | | 16 | DALY MANSION PRESERVATION TRUST | | | 33,500 | 12,000 | 13,020 | 30,000 | 25,000 | 30,000 | 109,280 | 14,000 | 10,000 | 10,000 | 19,496 | 20,000 | 22,000 | 213,776 | 1.43% | | 188 | DANIELS CO. MUSEUM ASS'N | | | | | | 7,000 | | | | | | | | | | 7,000 | 0.05% | | 244
270 | DAWSON COUNTY ARTS UNLIMITED | | | | | | | | 0.000 | 3,666 | | | | | | | 3,666
2.000 | 0.02%
0.01% | | 173 | DILLON DEPOT RESTORATION COMMITTEE DILLON FIDDLERS | | | | | | | 9,000 | 2,000 | | | | | | | | 9,000 | 0.06% | | 107 | DULL KNIFE COLLEGE/LIBRARY | | | | | | 4,996 | -, | 20,000 | | | | | | | | 24,996 | 0.17% | | 88 | E MT RESOURCE COORDINATING PROJECT | | | | 35,000 | | | | | | | | | | 4 | | 35,000 | 0.23% | | 116
271 | EMERSON CULTURAL CENTER | | | | | | | | | | | | - | | 10,000 | 10,600 | 20,600 | 0.14% | | 2/1
118 | FEATHERED PIPE FOUNDATION
FOX COMMITTEE FOR PERFORMING ARTS | | | | | | | 10.000 | 10.000 | | | | | | 2,000 | | 2,000
20.000 | 0.01% | | 223 | FRIENDS OF CHIEF PLENTY COUPS ASSN | | | | | | | .0,000 | .0,000 | | | | | | 4,500 | | 4,500 | 0.03% | | 296 | FRIENDS OF INTAKE CHURCH (MON-DAK) | | | | | | | | | 0 | | | | | ., | | 0 | 0.00% | | 224
140 | FRIENDS OF MADISON VALLEY LIBRARY FT BEI KNAP | | | | | 10.000 | | | | 4 400 | | | | | | 4,500 | 4,500 | 0.03% | | 140
201 | FT BELKNAP
FT BELKNAP COLLEGE | | | | | 10,000 | | | | 4,180 | 5,500 | | | | | | 14,180
5,500 | 0.09% | | 238 | FT BENTON/COMMUNITY IMPROVEMENT ORGN | | | | | | | | | 3,800 | | | | | | | 3,800 | 0.03% | | | FT BENTON/MT AG CENTER OF FT BENTON | | | | | 35,000 | | | 4,000 | 2,000 | 3,000 | 10,000 | 4,400 | 11,697 | 12,000 | 17,000 | 99,097 | 0.66% | | 162 | FT BENTON/MUSEUM OF THE N. GREAT PLAINS | | | | | | | | 10,000 | | | | | | | | 10,000 | 0.07% | | BY BIENNIUM | | | | | | | | | | | | | | | | | | |---|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------------|------------------|------------------|------------------|-----------------|-----------------|-----------------|------------------|------------------|----------------------|-----------------| | NAME OF ORGANIZATION/PROJECT | 78-79
Actual | 80-81
Actual | 82-83
Actual | 84-85
Actual | 86-87
Actual | 88-89
Actual | 90-91
Actual | 92-93
Actual | 94-95
Actual | 96-97
Actual | 98-99
Actual | 00-01
Actual | 02-03
Actual | 04-05
Actual | 06-07
Awarded | TOTAL | % OF
TOTAL | | FT CONNAH RESTORATION SOCIETY | | | | | | | | | 0.465 | 0 | 14,000 | | | | | 14,000
9.165 | 0.09% | | FT MISSOULA HISTORICAL MUSEUM
FT OWEN | | | 20,000 | 30,000 | | | | | 9,165 | U | | | | | | 50,000 | 0.06% | | FT PECK COMMUNITY COLLEGE | | | -, | , | | | | | | | | | 14,622 | | | 14,622 | 0.10% | | FT PECK FINE ARTS COUNCIL | | | | | 04.000 | | 20,000 | 20,000 | 19,796 | 4,500 | 43,000 | 14,445 | 15,596 | | | 137,337 | 0.92% | | FT PECK TRIBAL ARCHIVES FT PECK TRIBES | | | | | 24,680
5,000 | 0 | | | | | | | | | | 24,680
5,000 | 0.16%
0.03% | | FT WM HARRISON MUSEUM FDN | | | | | 5,000 | · | | | | | | | | | 3,000 | 3,000 | 0.02% | | FVCC/THEATER ARTS DEPARTMENT | | | | | | | | | 1,000 | | | | | | | 1,000 | 0.01% | | FWP/BANNACK STATE PARK GALLATIN COUNTY HISTORICAL SOCIETY | | | | 20,000 | | 15,000 | 1,866 | 1,972
11,267 | 8,799 | 2,500 | 4,000 | 13,675 | | 7,500 | | 3,839
82,741 | 0.03%
0.55% | | GARDEN CITY BALLET | | | | 20,000 | | 15,000 | 7,500 | 7.500 | 0,799 | 3.000 | 4,000 | 4.000 | | 7,500 | | 22,741 | 0.55% | | GARFIELD COUNTY LIBRARY | | | | | | | ., | 5,000 | | -, | | ., | | | | 5,000 | 0.03% | | GARFIELD COUNTY MUSEUM | | | | | 5,000 | 0 | 40.000 | 5.000 | 0.500 | 0.000 | | | | 40.000 | | 5,000 | 0.03% | | GARNET PRESERVATION ASS'N
GLACIER ORCHESTRA AND CHORALE | | | | | 20,000 | U | 10,000 | 5,000
21,917 | 6,599
13,198 | 3,000
6,000 | 18,000 | 15.408 | 21.445 | 12,000
10,000 | | 56,599
105,968 | 0.38% | | GOING-TO-THE-SUN INSTITUTE | | | | | | | | 21,311 | 10,130 | 0,000 | 10,000 | 15,400 | 21,445 | 8 000 | | 8 000 | 0.05% | | GRANDSTREET THEATRE | | | | | | | 8,125 | 0 | | | 7,000 | 4,815 | | 10,000 | 10,600 | 40,540 | 0.27% | | GRANITE COUNTY MUSEUM/CULTURAL CENTER | | | | | | | | 5,000 | 5,866 | | 4,000 | | | | | 14,866 | 0.10% | | GREAT FALLS CIVIC CENTER GREAT FALLS SYMPHONY | | | | | | 32,500 | 9,500 | 31.918 | 8,798 | 8,770 | 12.000 | 11,556 | 6,628
11.697 | 10,000
18.000 | 14 100 | 16,628
158.839 | 0.11% | | GROWTH THRU ART | | | | 30,000 | 10,800 | 32,300 | 10,000 | 10,000 | 0,730 | 6,000 | 7,500 | 11,550 | 19,496 | 10,000 | 10,600 | 114,396 | 0.76% | | HAMILTON PLAYERS, INC. | | | | | | | | | | | | 11,556 | | | 7,100 | 18,656 | 0.12% | | HAVRE/HILL COUNTY LIBRARY | | | | | 42,000 | | | | 2 200 | 4.500 | 2 000 | 6.067 | | | | 42,000 | 0.28% | | HELENA ART CENTER HELENA ARTS COUNCIL/HOLTER MUSEUM | | | | | | | 40,000 | 10,000 | 2,200
8,500 | 4,500 | 3,000 | 6,067 | | | | 15,767
58,500 | 0.11% | | HELENA CITY PLANNING DEPARTMENT | | | | | | | , | | 1,833 | | | | | | | 1,833 | 0.01% | | HELENA CIVIC CENTER | | | | 10,000 | 25,000 | 7,500 | | 10,000 | | | | | | | | 52,500 | 0.35% | | HELENA PRESENTS/MYRNA LOY CENTER
HELENA SYMPHONY | | | | | 25,000 | 50,000 | 60,000
10,000 | 30,000
10,000 | 47,658
5,499 | 19,000
3,500 | 30,000
6,950 | 30,816
9.823 | 11,697 | 16,000 | 14,100
14,100 | 322,574
71,569 | 2.16%
0.48% | | HELLGATE WRITERS | | | | | | | 13,700 | 13,000 | 9,532 | 9,000 | 13,000 | 3,023 | 11,007 | | 14,100 | 58,232 | 0.39% | | HERON PLAYERS | | | | | | | | | | | | 3,000 | | | | 3,000 | 0.02% | | HISTORIC LEWISTOWN ACCORD | | | | | | | | | 916 | | | | | | | 916 | 0.01% | | HOBSON COMMUNITY LIBRARY
HOCKADAY MUSEUM OF ART | | | | 2,650 | 20,000 | 20,000 | 20,583 | 15,000 | 13,198 | 9,000 | 20,000 | 19,260 | 14,622 | 2,500
13,000 | 8,500 | 2,500
175,813 | 0.02%
1.17% | | HOLTER MUSEUM OF ART | | | | 2,000 | 20,000 | 20,000 | 20,363 | 15,000 | 13,130 | 9,000 | 10.000 | 15,408 | 9.748 | 16.000 | 21.200 | 72.356 | 0.48% | | HUNTLEY PROJECT MUSEUM | | | | 10,000 | 5,000 | | 440 | | | | | | | 4,000 | | 19,440 | 0.13% | | HUNTLEY PROJECT SCHOOLS
IKEBANA INTERNATIONAL | | | | | 1,000 | | 1,500 | | | | | | | | | 1,000
1,500 | 0.01%
0.01% | | INDIAN MONUMENT/FLAG CIRCLE COMM | | | | | | | 1,500 | | | 0 | | | | | | 1,500 | 0.01% | | INSTITUTE 4 AFRICAN AMERICAN FOLK CULTURE/ALAN THOM | PSON | | | | | | | | | _ | | 3,800 | | | | 3,800 | 0.03% | | INTERMOUNTAIN OPERA | | | | | | | | | | | | | | 12,000 | 8,500 | 20,500 | 0.14% | | INTERNATIONAL CHORAL FESTIVAL
INTERNATIONAL WILDLIFE FILM FESTIVAL | | | | | | 4,000 | | 5,000 | 5,866 | | 8,000 | 4,000 | | 4,000 | 3,500 | 26,366
8.000 | 0.18%
0.05% | | JK RALSTON CENTER | | | 40,000 | | | | | | | | 8,000 | | | | | 40.000 | 0.05% | | JORDAN MUSEUM | | | , | 4,000 | | | | | | | | | | | | 4,000 | 0.03% | | KOHRS MEMORIAL LIBRARY/DEER LODGE | | | | | | | | | 8,798 | | | | | | | 8,798 | 0.06% | | LAURIE HILL LIBRARY
LEWISTOWN ART CENTER | | | | | 3,000 | | | 0 | | | | | 7,798 | 2,500 | 2,500 | 3,000
12,798 | 0.02%
0.09% | | LIBBY FINE ARTS GROUP, INC. | | | | | | | | U | | | | 1,200 | 7,790 | 2,300 | 2,300 | 1,200 | 0.01% | | LIBBY MIA WRITERS | | | | | | | 1,500 | | | | | | | | | 1,500 | 0.01% | | LIBERTY VILLAGE ARTS CNTR & GALLERY
LITTLE RED SCHOOL HOUSE, INC. | | | | | | | | | | | 15,000 | 5,778 | 2,636 | | 12,300 | 29,936 | 0.20%
0.04% | | LITTLE ROCKIES ARTS ASSN | | | | | | | | | | | 0 | 5,776 | | | | 5,778
0 | 0.04% | | LIVINGSTON DEPOT FNDN | | | | | | 20,000 | | 0 | 8,798 | 3,000 | 14,000 | | 14,622 | 10,000 | | 70,420 | 0.47% | | LIVINGSTON HERITAGE | | | | 12,000 | 22.000 | 04 400 | 105 500 | 444 440 | 454 500 | 140 500 | 140.000 | 400.000 | 405.045 | 100 700 | 250 770 | 12,000 | 0.08% | | MAC/ADMINISTRATION
MAC/CAPITOL NICHES | | 5,000 | | 28,914 | 33,300 | 84,400 | 125,509 | 141,116 | 151,500 | 143,523 | 148,369 | 162,239 | 165,645 | 189,723 | 256,770 | 1,631,008
5,000 | 10.90%
0.03% | | MAC/EVALUATIONS | | 3,000 | | | 1,413 | 10,400 | 10,400 | | | 7,357 | | | | | | 29,570 | 0.20% | | MAC/JEANNETTE RANKIN STATUE/D.C. | | | | 25,000 | | | | | | | | | | | | 25,000 | 0.17% | | MAC/MT FOLKLIFE PROGRAM
MAC/REVERSIONS/RURALS | | 35,000 | 51,849 | 45,000 | 59,000 | 60,000 | 50,000 | 50,000 | 71,389
34,565 | 74,219
26.905 | 90,000 | 99,600 | 112,600 | 121,600 | 121,600 | 1,041,857
128,259 | 6.96%
0.86% | | MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST | | | | | | | | 66,789 | 34,565
27,061 | 26,905
49,482 | | | | | | 128,259
76,543 | 0.86% | | MAC/TRANSFER FROM CORPUS | | | | | | | | 103,865 | , | | | | | | | 103,865 | 0.69% | | MAC/TRIBAL COLLEGE | | | | | | | | | | 8,000 | | | 4 000 | | | 8,000 | 0.05% | | MADISON VALLEY CULTURAL CORP
MCCONE COUNTY MUSEUM | | | | 10,000 | | | | | | | | | 4,000 | | | 4,000
10,000 | 0.03%
0.07% | | MEADOWLARK FUND | | | | .0,000 | | | | | | | | 19,260 | | | | 19,260 | 0.13% | | MEAGHER COUNTY HISTORICAL ASS'N | | | | | | | | | | | | | | | 4,500 | 4,500 | 0.03% | | METIS CULTURAL RECOVERY INC
METROPOLITAN OPERA NATIONAL COUNCIL | | | | | | | | | | 0 | | | | | 1,000 | 0
1,000 | 0.00% | | MHS/AFRICAN AMERICANS IN MT | | | | | | | | | | | | | | | 1,000 | 1,000 | 0.01% | | MHS/ARCHIVES | | | | | | | | | 18,330 | 8,500 | 17,000 | | | | , | 43,830 | 0.29% | | MHS/CAPITOL MURALS CONSERVATION | 50,000 | 100,000 | 108,489 | | | | | | 12,000 | 15,000 | 15,000 | 15,000 | 15,000 | 30,000 | 30,000 | 390,489 | 2.61% | | MHS/MT STATE HISTORIC RECORDS ADVISORY BOARD
MHS/MUSEUM | | | | | | | | | 464 | | | 23,112 | 19 386 | 12.000 | | 23,112
31,850 | 0.15%
0.21% | | MHS/MUSEUM
MHS/ORAL HISTORY | | | 90,000 | 79,483 | 95,601 | 92,265 | 70,000 | 73,400 | 464 | | | | 19,386
4,000 | 12,000 | | 31,850
504,749 | 0.21%
3.37% | | MHS/PRESS | | | 55,000 | . 5, 100 | | 02,200 | . 0,000 | . 0,700 | | | 25,000 | | .,000 | | | 25,000 | 0.17% | | MHS/RUSSELL PURCHASE | | | | | 150,000 | | | | | | | | | | | 150.000 | 1.00% | | MHS/STAINED GLASS RESTORATION | | | | | , | | | | | | 58 489 | | (58,489) | | | 0 | 0.00% | \$ MONTANA ARTS COUNCIL R CULTURAL & AESTHETIC PROJECTS GRANTS A BY BIENNIUM N | Ñ | DI DIENNOM | | | | | | | | | | | | | | | | | | |------------|--|--------|--------|---------|--------|-----------------|--------|--------|--------|-----------------|-----------------|------------------|-----------------|--------|----------------------|-----------------|-------------------|----------------| | K | NAME OF ORGANIZATION/PROJECT | 78-79 | 80-81 | 82-83 | 84-85 | 86-87 | 88-89 | 90-91 | 92-93 | 94-95 | 96-97 | 98-99 | 00-01 | 02-03 | 04-05 | 06-07 | TOTAL | % OF | | 050 | MILEO OUTV PRESERVATION COMMISSION | Actual Awarded | 0.000 | TOTAL | | 252
93 | MILES CITY PRESERVATION COMMISSION MILES COMMUNITY COLLEGE/SPEAKERS BUREAU | | | | | | 12,000 | | | | | | 4,815 | 5,849 | 4,500 | 3,000
4,500 | 3,000
31,664 | 0.02%
0.21% | | 144 | MILWAUKEE RODE | | | | | | 10,000 | | 4,000 | | | | 4,015 | 5,045 | 4,500 | 4,500 | 14,000 | 0.21% | | 275 | MINERAL COUNTY FAIR | | | | | | , | | ., | 1,900 | | | | | | | 1,900 | 0.01% | | 236 | MINERAL COUNTY MUSEUM | | | | | 3,900 | | | | | | | | | | | 3,900 | 0.03% | | 233 | MISSION VALLEY FRIENDS OF THE ARTS | | | | | | | | | | | | | | | 4,000 | 4,000 | 0.03% | | 13
109 | MISSOULA CHILDREN'S THEATRE MISSOULA COMMUNITY ACCESS TV | | | | | | 16,000 | 16,528 | 50,000 | 29,328
5,499 | 7,500
3,000 | 30,000
15,000 | 30,816 | 9,748 | 15,000 | 30,000 | 234,920
23,499 | 1.57%
0.16% | | 127 | MISSOULA CULTURAL EXCHANGE | | | | | | | | 10,000 | 7,332 | 3,000 | 15,000 | | | | | 17,332 | 0.12% | | 63 | MISSOULA SYMPHONY ASS'N | | | | | | 31,384 | | 5,000 | , | 2,000 | 5,050 | 9,052 | 2,200 | \$0.00 | - | 54,686 | 0.37% | | 193 | MONDAK HISTORICAL & ARTS SOCIETY | | | | | | | | | | 2,000 | | | | 4,500 | | 6,500 | 0.04% | | 40
276 | MONTANANS FOR QUALITY TV
MOOSEHORN CLUB | | | | 44,000 | | | 15,000 | 20,000 | | 5,500 | | 3,000 | | \$1,900.00 | | 87,500
1.900 | 0.58%
0.01% | | 218 | MSU/ARTSLINK | | | | | | | | | | | | | 4,874 | \$1,900.00 | | 4.874 | 0.01% | | 133 | MSU/BOZEMAN WOMEN'S HISTORY GROUP | | | | | 15,764 | | | | | | | | 1,011 | | | 15,764 | 0.11% | | 206 | MSU/CENTER FOR NATIVE AMER STUDIES | | | | | | | | | 1,237 | | 4,000 | | | | | 5,237 | 0.03% | | 146 | MSU/KGLT FM | | | | | 8,964 | | 00.000 | 00.500 | 44.004 | 3,948 | | | | | | 12,913 | 0.09% | | 52
158 | MSU/LIBRARIES | | | | | | | 20,000 | 32,500 | 14,664
5,970 | 4,500 | | | | | | 67,164
10,470 | 0.45%
0.07% | | 39 | MSU/MEDIA & THEATRE ARTS | | | | | 10,000 | 25,000 | 20,000 | | 3,370 | 14,938 | 25,000 | | | | | 94,938 | 0.63% | | 20 | MSU/MUSEUM OF THE ROCKIES | | | 110,000 | | | 10,000 | 25,000 | | | | 0 | | 9,748 | 15,000 | 7,100 | 176,848 | 1.18% | | 154 | MSU/NATIVE AMERICAN CULTURAL INSTITUTE | | | | | | | | 9,000 | 2,850 | | | | | | | 11,850 | 0.08% | | 262
68 | MSU/RENNE LIBRARY
MSU/SCHOOL OF ART | | | | | 2,695
29,890 | | | 17,937 | | | | | | | | 2,695
47.827 | 0.02%
0.32% | | 7 | MSU/SHAKESPEARE IN THE PARKS | | | | 20,000 | 39,988 | 55,000 | 45,000 | 30,153 | 21,996 | 26,000 | 26,000 | 20,223 | 17,546 | 15,000 | 17,600 | 334.506 | 2.24% | | 257 | MSU-BILLINGS/ARCHIVES | | | | | | , | , | , | ,, | | | 2,964 | , | , | , | 2,964 | 0.02% | | 139 | MSU-BILLINGS/BARSTOW COLLECTION | | | | | 14,470 | | | | | | | | | | | 14,470 | 0.10% | | 189
213 | MSU-BILLINGS/INTERTRIBAL INDIAN CLUB MSU-BILLINGS/KEMC | | | | | | | 5.000 | | | | 7,000 | | | | | 7,000
5,000 | 0.05%
0.03% | | 204 | MSU-BILLINGS/RADIO SERIES | | | | | | | 5,000 | | | | 5,320 | | | | | 5,320 | 0.03% | | 300 | MSU-BILLINGS/SENIOR EXPRESSIONS | | | | | | | 0 | | | | -, | | | | | 0 | 0.00% | | 62 | MT ALLIANCE FOR ARTS EDUCATION | | | | | | | | 5,000 | 7,332 | 4,000 | 11,000 | 7,704 | 7,000 | 10,000 | 4,500 | 56,536 | 0.38% | | 10 | MT ART GALLERY DIRECTOR'S ASS'N | | | | | 35,000 | 22,500 | 25,000 | 25,000 | 21,996 | 18,000 | 31,000 | 23,498 | 24,369 | 15,000 | 14,100 | 255,463 | 1.71% | | 226
18 | MT ARTISTS REFUGE
MT ARTS | | | | | | 10.300 | 15.000 | 15.000 | 32 994 | 19.000 | 40 000 | 21.186 | 19 496 | 10.000 | 4,500
10.600 | 4,500
193,576 | 0.03%
1.29% | | 29 | MT ASS'N OF SYMPHONY ORCHESTRAS | | | | 13,000 | 7,000 | 5,000 | 4,500 | 10,000 | 10,998 | 20,000 | 21,000 | 11,556 | 14,622 | 8,000 | 6,300 | 131,976 | 0.88% | | 57 | MT BALLET | | | | | | 10,000 | 8,500 | 7,500 | 3,666 | | | 7,704 | 9,748 | 5,000 | 8,500 | 60,618 | 0.41% | | 272 | MT CHAMBER ORCHESTRA | | | | | | | | | 2,000 | | | | | | | 2,000 | 0.01% | | 94
12 | MT CHORALE MT COMMITTEE FOR THE HUMANITIES | | | | | | 2,827 | | 25,000 | 7,332
29,328 | 2,500
24,000 | 7,000
40,800 | 5,778
30,816 | 31,193 | \$4,750.00
27,000 | 31,798 | 30,187
239,935 | 0.20%
1.60% | | 301 | MT COMMUNITY FOUNDATION | | | | | | | 0 | 25,000 | 29,320 | 24,000 | 40,000 | 30,610 | 31,193 | 21,000 | 31,790 | 239,933 | 0.00% | | 74 | MT DANCE ARTS ASS'N | | | | | | 6,000 | 5,000 | 5,000 | 3,666 | 3,000 | 6,000 | 4,815 | 4,874 | 3,000 | 4,500 | 45,855 | 0.31% | | 246 | MT HISTORIC QUILT PROJECT | | | | | | | | | | | | 3,544 | | | | 3,544 | 0.02% | | 82 | MT INDIAN ART AND CULTURE ASS'N | | | | | | | 10,000 | 10,000 | 8,065 | 5,000 | 8,000 | - | | 4 000 | 0.000 | 41,065 | 0.27% | | 253
9 | MT MANDOLIN SOCIETY MT PERFORMING ARTS CONSORTIUM | | | | | 20.930 | 30.000 | 25.000 | 40.000 | 29.328 | 20.000 | 40.000 | 23.112 | 19.496 | 1,000
20,000 | 2,000
17,600 | 3,000
285.466 | 0.02%
1.91% | | 259 | MT PLAYERS, INC | | | | | 20,330 | 30,000 | 25,000 | 40,000 | 23,320 | 2,850 | 40,000 | 20,112 | 13,430 | 20,000 | 17,000 | 2,850 | 0.02% | | 76 | MT PRESERVATION ALLIANCE | | | | | | | | | 2,200 | 3,215 | 2,449 | 4,815 | | 15,000 | 17,600 | 45,279 | 0.30% | | 164 | MT PUBLIC TV ASSN | | | | | | | | 10,000 | | | | | | | | 10,000 | 0.07% | | 234
102 | MT PUPPET GUILD MT SCHOOL OF CREATIVE ARTS | | | | 12,000 | 13,300 | | | 4,000 | | | | | | | | 4,000
25,300 | 0.03%
0.17% | | 170 | MT STATE THEATRE ASS'N | | | | 12,000 | 13,300 | | 5.000 | 2,221 | 2,200 | | | | | | | 9.421 | 0.06% | | 126 | MT STORYTELLING CONFERENCE | | | | | | | | | | | 4,000 | | 4,500 | 4,500 | 4,500 | 17,500 | 0.12% | | 219 | MT TECH/MINERAL MUSEUM | | | | | | | | | | | | | 4,874 | | | 4,874 | 0.03% | | 282
97 | MT TECH/PEALOW IVORY COLLECTION MT UNITED SCHOLARSHIP SERVICE | | | 1,400 | | | 28.204 | | | | | | | | | | 1,400
28.204 | 0.01%
0.19% | | 302 | MT WATERCOLOR SOCIETY | | | | | | 20,207 | | | | | | - | | | | 20,204 | 0.00% | | 243 | MT WOOL GROWERS ASSN | | | | | | | | | | | | | | 3,700 | | 3,700 | 0.02% | | 131 | MUSEUMS ASSOCIATION OF MT | | | | | | | | | | | | 3,800 | | 12,000 | | 15,800 | 0.11% | | 265
217 | NAT'L MUSEUM OF FOREST SERVICE HISTORY NMC/INSTRUCTIONAL MEDIA | | | | | | 4 994 | | | | | | | | | 2,500 | 2,500
4,994 | 0.02% | | 89 | NMC/LAST BEST PLACE | | | | | 33,675 | 4,994 | | | | | | | | | | 4,994
33,675 | 0.03% | | 178 | NMC/NORTHERN SHOWCASE | | | | | 33,073 | | | | 1,833 | 2,500 | 4,000 | | | | | 8,333 | 0.06% | | 214 | NORTH MISSOULA COMMUNITY DEVELOMENT CORPN | | | | | | | | | | | | | | 5,000 | | 5,000 | 0.03% | | 303 | NORTHERN CHEYENNE CULTURAL COMMITTEE | | | | | | | | | 0 | | | | | | | 0 | 0.00% | | 263
60 | NORTHERN HEIGHTS TENANTS ASSN
NORTHERN LIGHTS INSTITUTE | | | | | | 20,000 | 9,600 | 10,000 | 10,998 | 7,500 | 2,667 | | | | | 2,667
58.098 | 0.02%
0.39% | | 153 | NW MT HISTORICAL SOCIETY | | | | | | 20,000 | 3,000 | 10,000 | 10,000 | 1,500 | | | | 7.500 | 4,500 | 12 000 | 0.08% | | 157 | OFFICE OF PUBLIC INSTRUCTION | | | | | | | | | 10,998 | | | | | 7,500 | 4,500 | 10,998 | 0.07% | | 198 | OLD TOWNE DEVELOP. CORP. | | | | | | | | | | | 5,700 | | | | | 5,700 | 0.04% | | 215 | OLD TRAIL MUSEUM | | | | | | _ | | 5,000 | | | | | | | | 5,000 | 0.03% | | 304
15 | P.S. A PARTNERSHIP
PARIS GIBSON SQUARE | | | | 50,000 | 17,000 | 0 | 40,000 | 5,000 | 29,328 | 3,000 | 47,000 | 20,223 | 4,874 | 8,000 | | 0
224,425 | 0.00%
1.50% | | 283 | PARK COUNTY MUSEUM | | | | 30,000 | 17,000 | | 40,000 | 5,000 | 1,283 | 3,000 | 47,000 | 20,223 | 4,074 | 0,000 | | 1.283 | 0.01% | | 105 | PARMLY BILLINGS LIBRARY | | | | | | | 25,000 | | .,=== | | | | | | | 25,000 | 0.17% | | 254 | POLSON CITY LIBRARY | | | | | 1,000 | | 2,000 | | | | | | | | | 3,000 | 0.02% | | 145
305 | PONDERA ARTS COUNCIL PONDERA HISTORY ASSOCIATION | | | | | | | | | 0 | | | | | | 13,400 | 13,400 | 0.09% | | 273 | PONDERA HISTORY ASSOCIATION POWDER RIVER HISTORICAL SOCIETY | | | | | | | | 2,000 | U | | | | | | | 2,000 | 0.00% | | 91 | POWELL CNTY MUSEUM & ARTS FNDN | | | 595 | 15,000 | 16,439 | | | | | | | | | | | 32,034 | 0.21% | | 120 | PRAIRIE COUNTY MUSEUM | | | | | | | | 3,000 | | | | | | | 16,700 | 19,700 | 0.13% | \$ MONTANA ARTS COUNCIL | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | |---|--------------------------------------|--| | Α | BY BIENNIUM | | | A | BY BIENNIUM | | | | | | | | | | | | | | | | | | |------------|--|--------|---------|---------|-----------------|-----------|-----------|-----------|-----------|-----------------|-----------------|------------------|------------------|------------------|------------------|------------------|--------------------
----------------| | K | NAME OF ORGANIZATION/PROJECT | 78-79 | 80-81 | 82-83 | 84-85 | 86-87 | 88-89 | 90-91 | 92-93 | 94-95 | 96-97 | 98-99 | 00-01 | 02-03 | 04-05 | 06-07 | TOTAL | % OF | | 000 | DDAIDIE MINIDO ADTO COLINICII | Actual Awarded | | TOTAL | | 306
255 | PRAIRIE WINDS ARTS COUNCIL PRESERVATION CASCADE. INC | | | | | | | | | | 0 | | | | | 3.000 | 0
3.000 | 0.00%
0.02% | | 32 | RATTLESNAKE PRODUCTIONS | | | | 28,000 | 33,960 | | | | 18,330 | 13,000 | | 15,408 | | 15,000 | 0,000 | 123,698 | 0.83% | | 165 | RED LODGE MUSIC FESTIVAL | | | | | | | 10,000 | | | | | | | | | 10,000 | 0.07% | | 202 | RIALTO COMMUNITY THEATRE, INC. | | | | | | | | | | | 5,400 | | | | | 5,400 | 0.04% | | 128
90 | RIMROCK OPERA | | | | 12 500 | 20,000 | | | | | | | | | 10,000 | 7,100 | 17,100
32.500 | 0.11%
0.22% | | 119 | ROCKY BOY TRIBAL HIGH SCHOOL
ROCKY MOUNTAIN BALLET THEATER | | | | 12,500 | 20,000 | | | | | | | | 6,823 | 6,000 | 7,100 | 19,923 | 0.13% | | 174 | ROSEBUD COUNTY HISTORICAL SOCIETY | | | | | | | | | 9,000 | | | | -, | -, | ., | 9,000 | 0.06% | | 135 | SALISH KOOTENAI COLLEGE | | | | | | 15,000 | | | | | | | | | | 15,000 | 0.10% | | 199
73 | SANDERS COMMUNITY HALL, INC.
SCHOOLHOUSE HISTORY AND ART CENTER | | | | | | | | | | | 5,700 | | 19,496 | 16,000 | 10,600 | 5,700
46,096 | 0.04%
0.31% | | 227 | SIGNATURES FROM BIG SKY | | | | | | | | | | | | | 19,496 | 16,000 | 4,500 | 4,500 | 0.03% | | 194 | SOUTHWEST MT ARTS COUNCIL | | | | | | | | | | | | | | | 6,300 | 6,300 | 0.04% | | 177 | SPRING MEADOW RESOURCES, INC. | | | | | | | | | | | | 8,550 | | | | 8,550 | 0.06% | | 258
242 | SQELIX'U/AQLCMAKNIK CENTER
ST LABRE INDIAN SCHOOL AND MUSEUM | | | | | | | | | 2,945 | | | | | | 3,730 | 2,945
3,730 | 0.02%
0.02% | | 106 | ST MARY'S MISSION | | | | 7,500 | 7,500 | 10,000 | | | | | | | | | 3,730 | 25,000 | 0.02% | | 307 | ST VINCENT HEALTH CARE FOUNDATION | | | | , | | ., | | | | | | | | | - | 0 | 0.00% | | 136 | STACEY HISTORICAL, CULTURAL, & MUSEUM | | | | | 15,000 | | | | | | | | | | | 15,000 | 0.10% | | 216
266 | STARFIRE PRODUCTIONS, INC.
STEVENSVILLE MUSEUM | | | | | | | | 2,500 | 5,000 | | | | | | | 5,000
2,500 | 0.03%
0.02% | | 175 | STILLWATER HISTORICAL SOCIETY | | | | | | | 9,000 | 2,500 | | | | | | | | 9,000 | 0.06% | | 123 | STRING ORCHESTRA OF THE ROCKIES | | | | | | 10,000 | | 8,881 | | | | | | | | 18,881 | 0.13% | | 183 | SUNBURST COMMUNITY SERVICE FOUNDATION | | | | | | | | | | | | | | 2,700 | 5,300 | 8,000 | 0.05% | | 285
190 | SUNCREEK FILMS | | | | | | | | | | | 1,194 | | | | | 1,194 | 0.01% | | 190
261 | SW MT ARTS COUNCIL
SWAN ECOSYSTEM CENTER | | | | | | | | | | | 7,000 | | 2,800 | | | 7,000
2.800 | 0.05%
0.02% | | 179 | THREE FORKS HISTORICAL SOCIETY | | | | 7,500 | | | | | | 550 | | | 2,000 | | | 8,050 | 0.05% | | 110 | TOBACCO VALLEY IMPROVEMENT ASSN. | | | | | | | | | 950 | | | | 17,546 | 5,000 | | 23,496 | 0.16% | | 166 | TOWN OF SUNBURST | | | | | | | | 10,000 | 0.000 | | | | | | | 10,000 | 0.07% | | 195
308 | TREASURE COUNTY 89'ERS, INC. TROY MUSEUM | | | | 0 | | | | 3,000 | 3,299 | | | | | | | 6,299
0 | 0.04%
0.00% | | 256 | TWIN BRIDGES PUBLIC SCHOOL | | | | • | | 3,000 | | | | | | | | | | 3,000 | 0.02% | | 113 | UM/BROADCAST MEDIA CENTER | | | | | | | | | | | 22,837 | | | | | 22,837 | 0.15% | | 45 | UM/KUFM | | | | 40.000 | 15,374 | | 19,233 | 3,000 | | | | | 10,723 | 18,000 | 10,600 | 76,930 | 0.51% | | 167
281 | UM/MAGIC MOVERS UM/MT AUTHORS BIOGRAPHICAL DIRECTORY | | | | 10,000
1,410 | 0 | | | | | | | | | | | 10,000
1,410 | 0.07% | | 228 | UM/MT CHATAUQUA DANCE PROJECT | | | 4,029 | 1,110 | | | | | | | | | | | | 4,029 | 0.03% | | 185 | UM/MT LITERARY PUBLICATIONS | | | 7,620 | | | | | | | | | | | | | 7,620 | 0.05% | | 81
156 | UM/MT TRANSPORT COMPANY
UM/MUSEUM OF FINE ARTS | | | | | | | | | | 4,000 | 10,000 | 11,556
11,358 | 11,375 | 5,000 | | 41,931
11,358 | 0.28%
0.08% | | 4 | UM/REPERTORY THEATRE | | | 21,600 | 25,000 | 82,400 | 110,000 | 25,000 | 50,000 | 21,996 | 10,000 | 28,861 | 30,816 | 19,496 | 15,000 | 10,600 | 450,769 | 3.01% | | 28 | UM/SCHOOL OF FINE ARTS | | | 37,500 | 20,000 | 30,000 | 110,000 | 58,393 | 00,000 | 6,430 | 10,000 | 20,001 | 00,010 | 10,100 | 10,000 | 10,000 | 132,323 | 0.88% | | 159 | UPPER BLACKFOOT VALLEY HIST. SOCIETY | | | | | | | | | 2,200 | | 8,000 | | | | | 10,200 | 0.07% | | 274
155 | UPPER MUSSELSHELL HISTORICAL SOCIETY VALLEY COUNTY COALITION | | | | | 2,000 | | | | | | | | 11,400 | | | 2,000
11,400 | 0.01%
0.08% | | 64 | VIAS. INC. | | | | | | | | | | | 10,000 | | 21,445 | 10,000 | 12,000 | 53,445 | 0.36% | | 19 | VIGILANTE THEATRE COMPANY | | | | 4,980 | 25,600 | 20,000 | 13,000 | 15,500 | 14,664 | 9,500 | 25,000 | 19,260 | 17,546 | 11,000 | 6,300 | 182,350 | 1.22% | | 203 | VIRGINIA CITY PRES. ALLIANCE | | | | | | | | | | | 5,400 | | | | | 5,400 | 0.04% | | 47
235 | VSA ARTS OF MONTANA
WAKINA SKY LEARNING CENTER | | | | | 10,000 | | | 10,000 | 7,332 | 4,000 | 12,000 | 6,837
4,000 | 6,823 | 12,000 | 7,100 | 76,092
4,000 | 0.51% | | 79 | WATERSHED FOUNDATION | | | | | 0 | | 15,000 | 27,500 | | | | 4,000 | | | | 42,500 | 0.28% | | 17 | WESTERN HERITAGE CENTER | | | 60,000 | 25,000 | 8,172 | | 0 | 15,000 | 10,265 | 9,000 | 28,000 | 11,556 | 13,647 | 15,000 | 14,100 | 209,740 | 1.40% | | 48
240 | WHITEFISH THEATRE CO. | | | | | | | 0.704 | | | | 28,000 | 14,445 | 9,748 | 12,000 | 10,600 | 74,793 | 0.50% | | 240 | WIBAUX COUNTY MUSEUM WIBAUX COUNTY VISIONING COMMITTEE | | | | | | | 3,784 | | | | | | | | 3.550 | 3,784
3,550 | 0.03%
0.02% | | 192 | WMC/PERFORMING ARTS ADVISORY BOARD | | | | | | | | | | | | 6,741 | | | 3,330 | 6,741 | 0.05% | | 168 | WOLF POINT PRODUCTIONS | | | | | | | | | | | 10,000 | | | | | 10,000 | 0.07% | | 280 | WORLD MUSEUM OF MINING | | | | | | | | | 5 400 | 0.000 | 40.000 | 04.400 | 04.000 | 00.000 | 1,447 | 1,447 | 0.01% | | 33
6 | WRITER'S VOICE OF BILLINGS YMCA
YELLOWSTONE ART MUSEUM | | | | | 42,000 | 20,000 | 50,000 | 67,534 | 5,499
43,992 | 9,000
10,000 | 18,000
28,000 | 21,186
26,964 | 24,369
19,496 | 20,000
16,000 | 17,600
18,300 | 115,654
342,286 | 0.77%
2.29% | | 125 | YELLOWSTONE BALLET CO. | | | | | 12,000 | 20,000 | 00,000 | 07,001 | 10,002 | 10,000 | 4,436 | 4,815 | 5,849 | 3,500 | 10,000 | 18,600 | 0.12% | | 87 | YELLOWSTONE CHAMBER PLAYERS | | | | | 3,500 | 8,000 | 8,000 | 10,000 | 7,109 | | | | | | | 36,609 | 0.24% | | 147
35 | YELLOWSTONE COUNTY MUSEUM FOUNDATION | | | | | 12,686 | 15,000 | 15,000 | 10,000 | 5,499 | 6,000 | 11,000 | 12,904
9,630 | 9,748 | 8,000 | 5,600 | 12,904 | 0.09%
0.72% | | 35 | YOUNG AUDIENCES OF W. MT | | | | | 12,000 | 15,000 | 15,000 | 10,000 | 5,499 | 6,000 | 11,000 | 9,030 | 9,740 | 6,000 | 5,000 | 108,163 | 0.72% | | | TOTAL GRANTED/EXPENDED | 50,000 | 140,000 | 602,042 | 810,704 | 1,414,114 | 1,099,290 | 1,184,661 | 1,531,239 | 1,267,952 | 852,003 | 1,416,787 | 1,163,906 | 1,118,113 | 1,125,748 | 1,188,795 | 14,965,355 | 100% | | | PERCENT CHANGE BETWEEN YEARS | | 180.00% | 330.03% | 34.66% | 74.43% | -22.26% | 7.77% | 29.26% | -17.19% | -32.80% | 66.29% | -17.85% | -3.93% | 0.68% | 0 | | | | | #PROJECTS/ORGANIZATIONS FUNDED | 1 | 3 | 15 | 39 | 63 | 53 | 65 | 88 | 93 | 79 | 84 | 82 | 75 | 84 | 86 | 308 | | | | AVERAGE GRANT | 50,000 | 46,667 | 40,136 | 20,787 | 22,446 | 20,741 | 18,226 | 17,400 | 13,634 | 10,785 | 16,867 | 14,194 | 14,908 | 13,402 | 13,823 | 48,589 | | | | ORIGINAL ALLOCATION | 50,000 | 140,000 | 641,680 | 823,479 | 1,476,511 | 1,211,817 | 1,298,788 | 1,572,850 | 1,685,392 | 884,206 | 1,489,453 | 1,234,939 | 1,209,375 | 1,145,473 | 1,201,295 | 16,065,258 | | | | REVERSIONS/SHORTFALLS | 0 | 0 | 39,638 | 12,775 | 62,397 | 112,527 | 114,127 | 41,611 | 417,440 | 32,203 | 72,666 | 71,033 | 91,262 | 19,725 | 12,500 | 1,099,903 | 7% | Cultural & Aesthetics Projects Grants Cumulative from 78-79 actual through 06-07 awarded | | | Number | Percent | D | ollars | Percent | |---------|-------|--------|---------|----|------------|---------| | Arts | | 136 | 44% | \$ | 10,362,095 | 69% | | History | | 91 | 30% | \$ | 2,923,322 | 20% | | Other | | 81 | 26% | \$ | 1,679,938 | 11% | | | | | | | | | | | Total | 308 | 100% | \$ | 14,965,355 | 100% | | | 1=ART | | | | | | |---|----------------|--------------|-----|---|---------|------------| | | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Y | | | A | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | P | | | N | | | | | _ | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | | ANACONDA | DEER LODGE | 26 | COPPER VILLAGE MUSEUM & ART CENTER | 140,232 | 0.94% | | 2 | ANACONDA | DEER LODGE | 292 | ANACONDA-DEER LODGE COUNTY HISTORICAL SOCIETY | 300 | 0.00% | | _ | ANACONDA Total | | | | 140,532 | 0.94% | | 2 | ARLEE | LAKE | 150 | ARLEE HISTORICAL SOCIETY | 12,421 | 0.08% | | _ | ARLEE Total | | | OT LARRE INDIAN COULOU AND MUSEUM | 12,421 | 0.08% | | 2 | ASHLAND | ROSEBUD | 242 | ST LABRE INDIAN SCHOOL AND MUSEUM | 3,730 | 0.02% | | | ASHLAND Total | | 000 | MT ADTIOTO DEFLIOR | 3,730 | 0.02% | | 1 | BASIN | JEFFERSON | 226 | MT ARTISTS REFUGE | 4,500 | 0.03% | | _ | BASIN Total | | 400 | DELT DUDU O LIDDADY | 4,500 | 0.03% | | 3 | BELT | CASCADE | 130 | BELT PUBLIC LIBRARY | 16,084 | 0.11% | | _ | BELT Total | | 007 | DIDDLE COMMUNITY LIEDITA OF OFNITED | 16,084 | 0.11% | | 3 | BIDDLE | POWDER RIVER | 287 | BIDDLE COMMUNITY HERITAGE CENTER | 1,000 | 0.01% | | | BIDDLE Total | | 400 | DIO OLOVACONI FOR THE ARTO | 1,000 | 0.01% | | 1 | BIG SKY | GALLATIN | 160 | BIG SKY ASSN FOR THE ARTS | 10,000 | 0.07% | | | BIG SKY Total | | 404 | DIOCODICADE AND CHI TUDAL OFNED | 10,000 | 0.07% | | | BIGFORK | FLATHEAD | 161 | BIGFORK ART AND CULTURAL CENTER | 10,000 | 0.07% | | 1 | BIGFORK | FLATHEAD | 53 | BIGFORK CENTER FOR
PERFORMING ARTS | 66,534 | 0.44% | | | BIGFORK Total | | | ALDEDTA DAID THEATDE/DILLINGS | 76,534 | 0.51% | | | BILLINGS | YELLOWSTONE | 14 | ALBERTA BAIR THEATRE/BILLINGS | 234,207 | 1.56% | | | BILLINGS | YELLOWSTONE | 169 | BILLINGS STUDIO THEATRE | 9,832 | 0.07% | | | BILLINGS | YELLOWSTONE | | BILLINGS SYMPHONY | 141,618 | 0.95% | | | BILLINGS | | 118 | FOX COMMITTEE FOR PERFORMING ARTS | 20,000 | 0.13% | | - | BILLINGS | | 34 | GROWTH THRU ART | 114,396 | 0.76% | | | BILLINGS | YELLOWSTONE | 165 | RED LODGE MUSIC FESTIVAL | 10,000 | 0.07% | | | BILLINGS | | 128 | RIMROCK OPERA | 17,100 | 0.11% | | | BILLINGS | | 216 | STARFIRE PRODUCTIONS, INC. | 5,000 | 0.03% | | | BILLINGS | | 285 | SUNCREEK FILMS | 1,194 | 0.01% | | | BILLINGS | | 6 | YELLOWSTONE ART MUSEUM | 342,286 | 2.29% | | | BILLINGS | YELLOWSTONE | | YELLOWSTONE CHAMBER PLAYERS | 36,609 | 0.24% | | 1 | BILLINGS | YELLOWSTONE | 147 | YELLOWSTONE COUNTY MUSEUM FOUNDATION | 12,904 | 0.09% | | 1=ART | | | | | | |-------------|-------------|-----|---|-----------|------------| | 2=HISTORY | • | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | P | | N | | | | | E COMMUNIT | Y COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 BILLINGS | YELLOWSTONE | 31 | BILLINGS PRESERVATION SOCIETY | 124,474 | 0.83% | | 2 BILLINGS | YELLOWSTONE | 223 | FRIENDS OF CHIEF PLENTY COUPS ASSN | 4,500 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 134 | BILLINGS AIRPORT/RALSTON MURAL | 15,000 | 0.10% | | 3 BILLINGS | YELLOWSTONE | 221 | BILLINGS CULTURAL PARTNERS | 4,500 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 257 | MSU-BILLINGS/ARCHIVES | 2,964 | 0.02% | | 3 BILLINGS | YELLOWSTONE | 139 | MSU-BILLINGS/BARSTOW COLLECTION | 14,470 | 0.10% | | 3 BILLINGS | YELLOWSTONE | 189 | MSU-BILLINGS/INTERTRIBAL INDIAN CLUB | 7,000 | 0.05% | | 3 BILLINGS | YELLOWSTONE | 213 | MSU-BILLINGS/KEMC | 5,000 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 204 | MSU-BILLINGS/RADIO SERIES | 5,320 | 0.04% | | 3 BILLINGS | YELLOWSTONE | 300 | MSU-BILLINGS/SENIOR EXPRESSIONS | 0 | 0.00% | | 3 BILLINGS | YELLOWSTONE | 105 | PARMLY BILLINGS LIBRARY | 25,000 | 0.17% | | 3 BILLINGS | YELLOWSTONE | 307 | ST VINCENT HEALTH CARE FOUNDATION | 0 | 0.00% | | BILLINGS T | | | | 1,153,375 | 7.71% | | 3 BOX ELDEF | | 90 | ROCKY BOY TRIBAL HIGH SCHOOL | 32,500 | 0.22% | | BOX ELDEF | R Total | | | 32,500 | 0.22% | | 1 BOZEMAN | GALLATIN | 86 | BEALL PARK ART CENTER | 37,285 | 0.25% | | 1 BOZEMAN | GALLATIN | 72 | BOZEMAN SYMPHONY SOCIETY | 47,218 | 0.32% | | 1 BOZEMAN | GALLATIN | 116 | EMERSON CULTURAL CENTER | 20,600 | 0.14% | | 1 BOZEMAN | GALLATIN | 117 | INTERMOUNTAIN OPERA | 20,500 | 0.14% | | 1 BOZEMAN | GALLATIN | 218 | MSU/ARTSLINK | 4,874 | 0.03% | | 1 BOZEMAN | GALLATIN | 57 | MT BALLET | 60,618 | 0.41% | | 1 BOZEMAN | GALLATIN | 253 | MT MANDOLIN SOCIETY | 3,000 | 0.02% | | 1 BOZEMAN | GALLATIN | 304 | P.S. A PARTNERSHIP | 0 | 0.00% | | 2 BOZEMAN | GALLATIN | 247 | BOZEMAN HIST PRES ADVISORY COMM | 3,333 | 0.02% | | 2 BOZEMAN | GALLATIN | 43 | GALLATIN COUNTY HISTORICAL SOCIETY | 82,741 | 0.55% | | 2 BOZEMAN | GALLATIN | 133 | MSU/BOZEMAN WOMEN'S HISTORY GROUP | 15,764 | 0.11% | | 3 BOZEMAN | GALLATIN | 187 | BOZEMAN PUBLIC LIBRARY | 7,000 | 0.05% | | 3 BOZEMAN | GALLATIN | 84 | CENTER FOR PUBLIC VISION | 40,000 | 0.27% | | 3 BOZEMAN | GALLATIN | 206 | MSU/CENTER FOR NATIVE AMER STUDIES | 5,237 | 0.03% | | 3 BOZEMAN | GALLATIN | 32 | RATTLESNAKE PRODUCTIONS | 123,698 | 0.83% | | 1=AF | RT | | | | | | |--------|-------------|--------------|-----|--|---------|------------| | 2=HI | STORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=01 | ΓHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | P | | | N | | | | | E COM | IMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | BOZ | EMAN Total | | | | 471,867 | 3.15% | | 1 BRO | ADUS | POWDER RIVER | 306 | PRAIRIE WINDS ARTS COUNCIL | 0 | 0.00% | | 2 BRO | ADUS | POWDER RIVER | 273 | POWDER RIVER HISTORICAL SOCIETY | 2,000 | 0.01% | | BRO | ADUS Total | | | | 2,000 | 0.01% | | 1 BRO | WNING | GLACIER | 220 | BLACKFEET TRIBE | 4,815 | 0.03% | | 1 BRO | WNING | GLACIER | 172 | BROWNING COMMUNITY DEVELOPMENT CORP | 9,000 | 0.06% | | 3 BRO | WNING | GLACIER | 248 | BLACKFEET COMMUNITY COLLEGE | 3,269 | 0.02% | | BRO | WNING Total | | | | 17,084 | 0.11% | | 1 BUT | ΤE | SILVER BOW | 44 | BUTTE CENTER FOR PERFORMING ARTS | 82,504 | 0.55% | | 1 BUT | | SILVER BOW | 65 | BUTTE SYMPHONY ORCHESTRA | 52,955 | 0.35% | | 1 BUT | | SILVER BOW | 55 | BUTTE-SILVERBOW ARTS CHATEAU | 63,927 | 0.43% | | 2 BUT | | SILVER BOW | 222 | BUTTE CITIZENS FOR PRES & REVITALIZATION | 4,500 | 0.03% | | 2 BUT | | SILVER BOW | 98 | BUTTE-SILVERBOW PUBLIC ARCHIVES | 27,979 | 0.19% | | 2 BUT | | SILVER BOW | 280 | WORLD MUSEUM OF MINING | 1,447 | 0.01% | | 3 BUT | | SILVER BOW | 69 | BROADWAY 215 | 47,800 | 0.32% | | 3 BUT | TE | SILVER BOW | 219 | MT TECH/MINERAL MUSEUM | 4,874 | 0.03% | | 3 BUT | | SILVER BOW | 282 | MT TECH/PEALOW IVORY COLLECTION | 1,400 | 0.01% | | | TE Total | | | | 287,386 | 1.92% | | 2 CHA | RLO | LAKE | 294 | CHARLO SCHOOOL DISTRICT 7J | 0 | 0.00% | | | RLO Total | | | | 0 | 0.00% | | 1 CHE | | LIBERTY | 95 | LIBERTY VILLAGE ARTS CNTR & GALLERY | 29,936 | 0.20% | | | STER Total | | | | 29,936 | 0.20% | | 2 CHIN | | BLAINE | 71 | BLAINE COUNTY MUSEUM | 47,332 | 0.32% | | 2 CHIN | | BLAINE | 208 | BLAINE COUNTY WILDLIFE MUSEUM | 5,000 | 0.03% | | | IOOK Total | | | | 52,332 | 0.35% | | 2 CHO | | TETON | 299 | METIS CULTURAL RECOVERY INC | 0 | 0.00% | | 2 CHO | _ | TETON | 215 | OLD TRAIL MUSEUM | 5,000 | 0.03% | | | TEAU Total | | | | 5,000 | 0.03% | | 2 CIRC | | MCCONE | 163 | MCCONE COUNTY MUSEUM | 10,000 | 0.07% | | | LE Total | | | | 10,000 | 0.07% | | 1 COL | STRIP | ROSEBUD | 73 | SCHOOLHOUSE HISTORY AND ART CENTER | 46,096 | 0.31% | | 1=ART | | | | | | |----------|-----------------|------|---|--------|------------| | 2=HIST | ORY | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTH | ER | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Y | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | N | | | | | E COMM | | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | | RIP Total | | | 46,096 | 0.31% | | 2 COLUN | | 175 | STILLWATER HISTORICAL SOCIETY | 9,000 | 0.06% | | | MBUS Total | 004 | OWAN EGGOVOTEM GENTER | 9,000 | 0.06% | | 3 CONDO | | 261 | SWAN ECOSYSTEM CENTER | 2,800 | 0.02% | | | ON Total | 4.4= | DONDEDA ADTO COLINOII | 2,800 | 0.02% | | 1 CONRA | | 145 | PONDERA ARTS COUNCIL | 13,400 | 0.09% | | 2 CONRA | | 305 | PONDERA HISTORY ASSOCIATION | 0 | 0.00% | | 3 CONRA | | 268 | CONRAD PUBLIC LIBRARY | 2,000 | 0.01% | | _ | AD Total | | | 15,400 | 0.10% | | | AGENCY BIG HORN | 295 | CROW TRIBE | 0 | 0.00% | | CROW | AGENCY Total | | | 0 | 0.00% | | 3 CULBE | RTSON ROOSEVELT | 241 | CULBERTSON LIBRARY | 3,747 | 0.03% | | CULBE | RTSON Total | | | 3,747 | 0.03% | | 3 CUT B | ANK GLACIER | 126 | MT STORYTELLING CONFERENCE | 17,500 | 0.12% | | CUT B | ANK Total | | | 17,500 | 0.12% | | 2 DEER I | LODGE POWELL | 176 | KOHRS MEMORIAL LIBRARY/DEER LODGE | 8,798 | 0.06% | | 2 DEER I | LODGE POWELL | 91 | POWELL CNTY MUSEUM & ARTS FNDN | 32,034 | 0.21% | | 3 DEER I | LODGE POWELL | 202 | RIALTO COMMUNITY THEATRE, INC. | 5,400 | 0.04% | | DEER | LODGE Total | | | 46,232 | 0.31% | | 1 DILLON | | 173 | DILLON FIDDLERS | 9,000 | 0.06% | | 2 DILLON | | 207 | BEAVERHEAD DEVELOPMENT CORP | 5,000 | 0.03% | | 2 DILLON | | 286 | BONNIE CYPHER, S. MOREHOUSE, C. SCHAEFFER | 1,100 | 0.01% | | 2 DILLON | | 270 | DILLON DEPOT RESTORATION COMMITTEE | 2,000 | 0.01% | | 2 DILLON | N BEAVERHEAD | 237 | FWP/BANNACK STATE PARK | 3,839 | 0.03% | | 1 DILLON | N BEAVERHEAD | 194 | SOUTHWEST MT ARTS COUNCIL | 6,300 | 0.04% | | 1 DILLON | | 190 | SW MT ARTS COUNCIL | 7,000 | 0.05% | | 1 DILLON | N BEAVERHEAD | 192 | WMC/PERFORMING ARTS ADVISORY BOARD | 6,741 | 0.05% | | DILLO | | | | 40,980 | 0.27% | | 2 EKALA | KA CARTER | 205 | CARTER COUNTY MUSEUM | 5,285 | 0.04% | | EKALA | KA Total | | | 5,285 | 0.04% | | T
Y | 1=ART
2=HISTORY
3=OTHER | | \$
R
A | MONTANA ARTS COUNCIL CULTURAL & AESTHETIC PROJECTS GRANTS SORTED BY ORGANIZATION WITHIN COMMUNITY | | | |--------|-------------------------------|----------|--------------|---|---------|------------| | P | | | N | | | | | Ε | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 | ENNIS | MADISON | 232 | MADISON VALLEY CULTURAL CORP | 4,000 | 0.03% | | 2 | ENNIS | MADISON | 224 | FRIENDS OF MADISON VALLEY LIBRARY | 4,500 | 0.03% | | | ENNIS Total | | | | 8,500 | 0.06% | | 1 | EUREKA | LINCOLN | 183 | SUNBURST COMMUNITY SERVICE FOUNDATION | 8,000 | 0.05% | | 2 | EUREKA | LINCOLN | 276 | MOOSEHORN CLUB | 1,900 | 0.01% | | 3 | EUREKA | LINCOLN | 110 | TOBACCO VALLEY IMPROVEMENT ASSN. | 23,496 | 0.16% | | | EUREKA Total | | | | 33,396 | 0.22% | | 2 | FORSYTH | ROSEBUD | 174 | ROSEBUD COUNTY HISTORICAL SOCIETY | 9,000 | 0.06% | | | FORSYTH Total | | | | 9,000 | 0.06% | | 1 | FROMBERG | CARBON | 144 | MILWAUKEE RODE | 14,000 | 0.09% | | | FROMBERG Tota | I | | | 14,000 | 0.09% | | 3 | FT BELKNAP | BLAINE | 140 | FT BELKNAP | 14,180 | 0.09% | | 3 | FT BELKNAP | BLAINE | 201 | FT BELKNAP COLLEGE | 5,500 | 0.04% | | | FT BELKNAP Tot | al | | | 19,680 | 0.13% | | 2 | FT BENTON | CHOUTEAU | 238 | FT BENTON/COMMUNITY IMPROVEMENT ORGN | 3,800 | 0.03% | | | FT BENTON Total | I | | | 3,800 | 0.03% | | | FT PECK | VALLEY | 27 | FT PECK FINE ARTS COUNCIL | 137,337 | 0.92% | | 2 | FT PECK | VALLEY | 108 | FT PECK TRIBAL ARCHIVES | 24,680 | 0.16% | | 3 | FT PECK | VALLEY | 209 | FT PECK TRIBES
| 5,000 | 0.03% | | | FT PECK Total | | | | 167,017 | 1.12% | | 1 | GLASGOW | VALLEY | 155 | VALLEY COUNTY COALITION | 11,400 | 0.08% | | 3 | GLASGOW | VALLEY | 263 | NORTHERN HEIGHTS TENANTS ASSN | 2,667 | 0.02% | | | GLASGOW Total | | | | 14,067 | 0.09% | | 1 | GLENDIVE | DAWSON | 244 | DAWSON COUNTY ARTS UNLIMITED | 3,666 | 0.02% | | | GLENDIVE Total | | | | 3,666 | 0.02% | | | GREAT FALLS | CASCADE | 186 | CASCADE COUNTY/ARTISTS SPEAK | 7,500 | 0.05% | | | GREAT FALLS | CASCADE | 129 | GREAT FALLS CIVIC CENTER | 16,628 | 0.11% | | | GREAT FALLS | CASCADE | 22 | GREAT FALLS SYMPHONY | 158,839 | 1.06% | | | GREAT FALLS | CASCADE | 15 | PARIS GIBSON SQUARE | 224,425 | 1.50% | | 2 | GREAT FALLS | CASCADE | 41 | C.M. RUSSELL MUSEUM | 86,461 | 0.58% | | | 1=ART | | | | | | |---|-----------------|---------------|-----|--|---------|------------| | | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | Т | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | | N | | | | | Ε | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 | GREAT FALLS | CASCADE | 70 | CASCADE COUNTY HISTORICAL SOCIETY | 47,608 | 0.32% | | | GREAT FALLS | CASCADE | 255 | PRESERVATION CASCADE, INC | 3,000 | 0.02% | | | GREAT FALLS | CASCADE | 196 | CHILDREN'S MUSEUM OF MT | 6,200 | 0.04% | | 3 | GREAT FALLS | CASCADE | 97 | MT UNITED SCHOLARSHIP SERVICE | 28,204 | 0.19% | | | GREAT FALLS To | tal | | | 578,865 | 3.87% | | | HAMILTON | RAVALLI | 191 | BITTERROOT COMMUNITY BAND | 6,849 | 0.05% | | | HAMILTON | RAVALLI | 124 | HAMILTON PLAYERS, INC. | 18,656 | 0.12% | | | HAMILTON | RAVALLI | 16 | DALY MANSION PRESERVATION TRUST | 213,776 | 1.43% | | 3 | HAMILTON | RAVALLI | 101 | BITTERROOT PUBLIC LIBRARY FNDN | 25,332 | 0.17% | | | HAMILTON Total | | | | 264,613 | 1.77% | | 1 | HARDIN | BIG HORN | 100 | BIG HORN ARTS & CRAFTS ASSOC/JAILHOUSE GALLERY | 25,348 | 0.17% | | | HARDIN Total | | | | 25,348 | 0.17% | | 2 | HARLOWTON | WHEATLAND | 274 | UPPER MUSSELSHELL HISTORICAL SOCIETY | 2,000 | 0.01% | | | HARLOWTON Total | al | | | 2,000 | 0.01% | | | HAVRE | HILL | 178 | NMC/NORTHERN SHOWCASE | 8,333 | 0.06% | | | HAVRE | HILL | 56 | CLACK MUSEUM | 61,142 | 0.41% | | | HAVRE | HILL | 80 | HAVRE/HILL COUNTY LIBRARY | 42,000 | 0.28% | | | HAVRE | HILL | 278 | IKEBANA INTERNATIONAL | 1,500 | 0.01% | | 3 | HAVRE | HILL | 217 | NMC/INSTRUCTIONAL MEDIA | 4,994 | 0.03% | | | HAVRE Total | | | | 117,969 | 0.79% | | | HELENA | LEWIS & CLARK | | ALEPH MOVEMENT THEATRE | 45,780 | 0.31% | | | HELENA | LEWIS & CLARK | | ARCHIE BRAY FOUNDATION | 154,356 | 1.03% | | | HELENA | LEWIS & CLARK | | ARTISAN DANCE THEATRE | 14,100 | 0.09% | | | HELENA | LEWIS & CLARK | | ARTISTS GROUP | 7,667 | 0.05% | | | HELENA | LEWIS & CLARK | | GRANDSTREET THEATRE | 40,540 | 0.27% | | | HELENA | LEWIS & CLARK | | HELENA ART CENTER | 15,767 | 0.11% | | | HELENA | LEWIS & CLARK | | HELENA ARTS COUNCIL/HOLTER MUSEUM | 58,500 | 0.39% | | | HELENA | LEWIS & CLARK | | HELENA PRESENTS/MYRNA LOY CENTER | 322,574 | 2.16% | | | HELENA | LEWIS & CLARK | | HELENA SYMPHONY | 71,569 | 0.48% | | | HELENA | LEWIS & CLARK | | HOLTER MUSEUM OF ART | 72,356 | 0.48% | | 1 | HELENA | LEWIS & CLARK | 102 | MT SCHOOL OF CREATIVE ARTS | 25,300 | 0.17% | | 1=ART | | | | | | |----------------------|---------------|-----|---|---------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 HELENA | LEWIS & CLARK | 235 | WAKINA SKY LEARNING CENTER | 4,000 | 0.03% | | 2 HELENA | LEWIS & CLARK | 249 | FT WM HARRISON MUSEUM FDN | 3,000 | 0.02% | | 2 HELENA | LEWIS & CLARK | 212 | MAC/CAPITOL NICHES | 5,000 | 0.03% | | 3 HELENA | LEWIS & CLARK | 271 | FEATHERED PIPE FOUNDATION | 2,000 | 0.01% | | 3 HELENA | LEWIS & CLARK | 277 | HELENA CITY PLANNING DEPARTMENT | 1,833 | 0.01% | | 3 HELENA | LEWIS & CLARK | 66 | HELENA CIVIC CENTER | 52,500 | 0.35% | | 3 HELENA | LEWIS & CLARK | 197 | LITTLE RED SCHOOL HOUSE, INC. | 5,778 | 0.04% | | 3 HELENA | LEWIS & CLARK | 177 | SPRING MEADOW RESOURCES, INC. | 8,550 | 0.06% | | HELENA Total | | | | 911,170 | 6.09% | | 1 HERON | SANDERS | 250 | HERON PLAYERS | 3,000 | 0.02% | | 3 HERON | SANDERS | 251 | LAURIE HILL LIBRARY | 3,000 | 0.02% | | HERON Total | | | | 6,000 | 0.04% | | 3 HOBSON | JUDITH BASIN | 264 | HOBSON COMMUNITY LIBRARY | 2,500 | 0.02% | | HOBSON Total | | | | 2,500 | 0.02% | | 2 HUNTLEY | YELLOWSTONE | 121 | HUNTLEY PROJECT MUSEUM | 19,440 | 0.13% | | 3 HUNTLEY | YELLOWSTONE | 289 | HUNTLEY PROJECT SCHOOLS | 1,000 | 0.01% | | HUNTLEY Total | | | | 20,440 | 0.14% | | 2 HYSHAM | TREASURE | 195 | TREASURE COUNTY 89'ERS, INC. | 6,299 | 0.04% | | HYSHAM Total | | | | 6,299 | 0.04% | | 2 JORDAN | GARFIELD | 211 | GARFIELD COUNTY MUSEUM | 5,000 | 0.03% | | 2 JORDAN | GARFIELD | 231 | JORDAN MUSEUM | 4,000 | 0.03% | | 3 JORDAN | GARFIELD | 210 | GARFIELD COUNTY LIBRARY | 5,000 | 0.03% | | JORDAN Total | | | | 14,000 | 0.09% | | 1 KALISPELL | FLATHEAD | 36 | GLACIER ORCHESTRA AND CHORALE | 105,968 | 0.71% | | 1 KALISPELL | FLATHEAD | 21 | HOCKADAY MUSEUM OF ART | 175,813 | 1.17% | | 1 KALISPELL | FLATHEAD | 234 | MT PUPPET GUILD | 4,000 | 0.03% | | 2 KALISPELL | FLATHEAD | 153 | NW MT HISTORICAL SOCIETY | 12,000 | 0.08% | | 3 KALISPELL | FLATHEAD | 288 | FVCC/THEATER ARTS DEPARTMENT | 1,000 | 0.01% | | KALISPELL Total | al | | | 298,781 | 2.00% | | 3 LAME DEER | ROSEBUD | 107 | DULL KNIFE COLLEGE/LIBRARY | 24,996 | 0.17% | | 3 LAME DEER | ROSEBUD | 303 | NORTHERN CHEYENNE CULTURAL COMMITTEE | 0 | 0.00% | | | 1=ART | | | | | | |---|------------------------|---------------|-----|---|---------|------------| | | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | Т | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | | N | | | | | Ε | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | | LAME DEER Total | l | | | 24,996 | 0.17% | | 1 | LEWISTOWN | FERGUS | 149 | LEWISTOWN ART CENTER | 12,798 | 0.09% | | 2 | LEWISTOWN | FERGUS | 291 | HISTORIC LEWISTOWN ACCORD | 916 | 0.01% | | | LEWISTOWN Total | al | | | 13,714 | 0.09% | | 1 | LIBBY | LINCOLN | 284 | LIBBY FINE ARTS GROUP, INC. | 1,200 | 0.01% | | 1 | LIBBY | LINCOLN | 279 | LIBBY MIA WRITERS | 1,500 | 0.01% | | | LIBBY Total | | | | 2,700 | 0.02% | | 1 | LINCOLN | LEWIS & CLARK | 148 | COUNCIL FOR ARTS, INC., LINCOLN | 12,875 | 0.09% | | 2 | LINCOLN | LEWIS & CLARK | 159 | UPPER BLACKFOOT VALLEY HIST. SOCIETY | 10,200 | 0.07% | | | LINCOLN Total | | | | 23,075 | 0.15% | | 1 | LIVINGSTON | PARK | 51 | LIVINGSTON DEPOT FNDN | 70,420 | 0.47% | | 1 | LIVINGSTON | PARK | 125 | YELLOWSTONE BALLET CO. | 18,600 | 0.12% | | 2 | LIVINGSTON | PARK | 283 | PARK COUNTY MUSEUM | 1,283 | 0.01% | | 3 | LIVINGSTON | PARK | 152 | LIVINGSTON HERITAGE | 12,000 | 0.08% | | | LIVINGSTON Tota | ıl | | | 102,303 | 0.68% | | 1 | MALTA | PHILLIPS | 298 | LITTLE ROCKIES ARTS ASSN | 0 | 0.00% | | | MALTA Total | | | | 0 | 0.00% | | 1 | MILES CITY | CUSTER | 11 | CUSTER COUNTY ARTS CENTER | 251,210 | 1.68% | | | MILES CITY | CUSTER | 88 | E MT RESOURCE COORDINATING PROJECT | 35,000 | 0.23% | | 2 | MILES CITY | CUSTER | 252 | MILES CITY PRESERVATION COMMISSION | 3,000 | 0.02% | | 3 | MILES CITY | CUSTER | 93 | MILES COMMUNITY COLLEGE/SPEAKERS BUREAU | 31,664 | 0.21% | | | MILES CITY Total | | | | 320,874 | 2.14% | | | MISSOULA | MISSOULA | 54 | ART MUSEUM OF MISSOULA | 64,189 | 0.43% | | | MISSOULA | MISSOULA | 114 | GARDEN CITY BALLET | 22,000 | 0.15% | | | MISSOULA | MISSOULA | 59 | HELLGATE WRITERS | 58,232 | 0.39% | | | MISSOULA | MISSOULA | 99 | INTERNATIONAL CHORAL FESTIVAL | 26,366 | 0.18% | | | MISSOULA | MISSOULA | 127 | MISSOULA CULTURAL EXCHANGE | 17,332 | 0.12% | | | MISSOULA | MISSOULA | 63 | MISSOULA SYMPHONY ASS'N | 54,686 | 0.37% | | | MISSOULA | MISSOULA | 272 | MT CHAMBER ORCHESTRA | 2,000 | 0.01% | | | MISSOULA | MISSOULA | 259 | MT PLAYERS, INC | 2,850 | 0.02% | | 1 | MISSOULA | MISSOULA | 119 | ROCKY MOUNTAIN BALLET THEATER | 19,923 | 0.13% | | | 1=ART | | | | | | |---|-----------------------|-----------|-----|---|---------|------------| | | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | Т | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | | N | | | | | Ε | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 | MISSOULA | MISSOULA | 123 | STRING ORCHESTRA OF THE ROCKIES | 18,881 | 0.13% | | 1 | MISSOULA | MISSOULA | 167 | UM/MAGIC MOVERS | 10,000 | 0.07% | | 1 | MISSOULA | MISSOULA | 281 | UM/MT AUTHORS BIOGRAPHICAL DIRECTORY | 1,410 | 0.01% | | 1 | MISSOULA | MISSOULA | 228 | UM/MT CHATAUQUA DANCE PROJECT | 4,029 | 0.03% | | 1 | MISSOULA | MISSOULA | 185 | UM/MT LITERARY PUBLICATIONS | 7,620 | 0.05% | | 1 | MISSOULA | MISSOULA | 156 | UM/MUSEUM OF FINE ARTS | 11,358 | 0.08% | | 1 | MISSOULA | MISSOULA | 28 | UM/SCHOOL OF FINE ARTS | 132,323 | 0.88% | | 1 | MISSOULA | MISSOULA | 47 | VSA ARTS OF MONTANA | 76,092 | 0.51% | | 2 | MISSOULA | MISSOULA | 171 | FT MISSOULA HISTORICAL MUSEUM | 9,165 | 0.06% | | 2 | MISSOULA | MISSOULA | 61 | GARNET PRESERVATION ASS'N | 56,599 | 0.38% | | 2 | MISSOULA | MISSOULA | 265 | NAT'L MUSEUM OF FOREST SERVICE HISTORY | 2,500 | 0.02% | | 2 | MISSOULA | MISSOULA | 214 | NORTH MISSOULA COMMUNITY DEVELOMENT CORPN | 5,000 | 0.03% | | 3 | MISSOULA | MISSOULA | 151 | CHILDRENS ARTS CENTER | 12,000 | 0.08% | | 3 | MISSOULA | MISSOULA | 181 | INTERNATIONAL WILDLIFE FILM FESTIVAL |
8,000 | 0.05% | | 3 | MISSOULA | MISSOULA | 109 | MISSOULA COMMUNITY ACCESS TV | 23,499 | 0.16% | | 3 | MISSOULA | MISSOULA | 79 | WATERSHED FOUNDATION | 42,500 | 0.28% | | | MISSOULA Total | | | | 688,554 | 4.60% | | 3 | PABLO | LAKE | 135 | SALISH KOOTENAI COLLEGE | 15,000 | 0.10% | | 3 | PABLO | LAKE | 258 | SQELIX'U/AQLCMAKNIK CENTER | 2,945 | 0.02% | | | PABLO Total | | | | 17,945 | 0.12% | | 2 | PHILIPSBURG | GRANITE | 137 | GRANITE COUNTY MUSEUM/CULTURAL CENTER | 14,866 | 0.10% | | | PHILIPSBURG To | tal | | | 14,866 | 0.10% | | 2 | PLENTYWOOD | SHERIDAN | 168 | WOLF POINT PRODUCTIONS | 10,000 | 0.07% | | | PLENTYWOOD To | otal | | | 10,000 | 0.07% | | 1 | POLSON | LAKE | 233 | MISSION VALLEY FRIENDS OF THE ARTS | 4,000 | 0.03% | | 2 | POLSON | LAKE | 143 | FT CONNAH RESTORATION SOCIETY | 14,000 | 0.09% | | 3 | POLSON | LAKE | 254 | POLSON CITY LIBRARY | 3,000 | 0.02% | | | POLSON Total | | | | 21,000 | 0.14% | | 1 | POPLAR | ROOSEVELT | 138 | FT PECK COMMUNITY COLLEGE | 14,622 | 0.10% | | | POPLAR Total | | | | 14,622 | 0.10% | | 1=ART | | | | | | |---|---|--|--|--|---| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 RED LODGE | CARBON | 78 | CARBON COUNTY ARTS GUILD | 43,400 | 0.29% | | 2 RED LODGE | CARBON | 42 | CARBON COUNTY HISTORICAL SOCIETY | 84,694 | 0.57% | | RED LODGE Tota | | | | 128,094 | 0.86% | | 3 RONAN | LAKE | 198 | OLD TOWNE DEVELOP. CORP. | 5,700 | 0.04% | | RONAN Total | | | | 5,700 | 0.04% | | 3 SANDERS | TREASURE | 199 | SANDERS COMMUNITY HALL, INC. | 5,700 | 0.04% | | SANDERS Total | | | | 5,700 | 0.04% | | 2 SCOBEY | DANIELS | 188 | DANIELS CO. MUSEUM ASS'N | 7,000 | 0.05% | | SCOBEY Total | | | | 7,000 | 0.05% | | 1 SIDNEY | RICHLAND | 85 | JK RALSTON CENTER | 40,000 | 0.27% | | 2 SIDNEY | RICHLAND | 296 | FRIENDS OF INTAKE CHURCH (MON-DAK) | 0 | 0.00% | | 2 SIDNEY | RICHLAND | 193 | MONDAK HISTORICAL & ARTS SOCIETY | 6,500 | 0.04% | | SIDNEY Total | | | | 46,500 | 0.31% | | 1 STATEWIDE | STATEWIDE | 112 | ART MOBILE OF MT | 23,100 | 0.15% | | 1 STATEWIDE | STATEWIDE | 267 | COMMERCE/5 RIVERS FILM FESTIVAL | 2,000 | 0.01% | | 1 STATEWIDE | STATEWIDE | 180 | GOING-TO-THE-SUN INSTITUTE | 8,000 | 0.05% | | 1 STATEWIDE | OTATEVALDE | | | | | | | STATEWIDE | 1 | MAC/ADMINISTRATION | 1,631,008 | 10.90% | | 1 STATEWIDE | STATEWIDE | 96 | MAC/EVALUATIONS | 29,570 | 0.20% | | 1 STATEWIDE | | 96
2 | MAC/EVALUATIONS
MAC/MT FOLKLIFE PROGRAM | 29,570
1,041,857 | 0.20%
6.96% | | 1 STATEWIDE
1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30 | MAC/EVALUATIONS
MAC/MT FOLKLIFE PROGRAM
MAC/REVERSIONS/RURALS | 29,570
1,041,857
128,259 | 0.20%
6.96%
0.86% | | 1 STATEWIDE
1 STATEWIDE
1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST | 29,570
1,041,857
128,259
76,543 | 0.20%
6.96%
0.86%
0.51% | | 1 STATEWIDE
1 STATEWIDE
1 STATEWIDE
1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS | 29,570
1,041,857
128,259
76,543
103,865 | 0.20%
6.96%
0.86%
0.51%
0.69% | | 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE | 29,570
1,041,857
128,259
76,543
103,865
8,000 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05% | | 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13% | | 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122
290 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND METROPOLITAN OPERA NATIONAL COUNCIL | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260
1,000 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13%
0.01% | | 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122
290
13 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND METROPOLITAN OPERA NATIONAL COUNCIL MISSOULA CHILDREN'S THEATRE | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260
1,000
234,920 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13%
0.01%
1.57% | | 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122
290
13
39 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND METROPOLITAN OPERA NATIONAL COUNCIL MISSOULA CHILDREN'S THEATRE MSU/MEDIA & THEATRE ARTS | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260
1,000
234,920
94,938 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13%
0.01%
1.57%
0.63% | | 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122
290
13
39
68 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND METROPOLITAN OPERA NATIONAL COUNCIL MISSOULA CHILDREN'S THEATRE MSU/MEDIA & THEATRE ARTS MSU/SCHOOL OF ART | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260
1,000
234,920
94,938
47,827 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13%
0.01%
1.57%
0.63%
0.32% | | 1 STATEWIDE | STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE
STATEWIDE | 96
2
30
46
37
182
122
290
13
39 | MAC/EVALUATIONS MAC/MT FOLKLIFE PROGRAM MAC/REVERSIONS/RURALS MAC/RURAL ARTS SPECIALIST MAC/TRANSFER FROM CORPUS MAC/TRIBAL COLLEGE MEADOWLARK FUND METROPOLITAN OPERA NATIONAL COUNCIL MISSOULA CHILDREN'S THEATRE MSU/MEDIA & THEATRE ARTS | 29,570
1,041,857
128,259
76,543
103,865
8,000
19,260
1,000
234,920
94,938 | 0.20%
6.96%
0.86%
0.51%
0.69%
0.05%
0.13%
0.01%
1.57%
0.63% | 1=ART 2=HISTORY \$ MONTANA ARTS COUNCIL T 3=OTHER R **CULTURAL & AESTHETIC PROJECTS GRANTS** Υ Α SORTED BY ORGANIZATION WITHIN COMMUNITY Ρ Ν **E COMMUNITY** Κ NAME OF ORGANIZATION/PROJECT **TOTAL** COUNTY % OF TOTAL 1 STATEWIDE **STATEWIDE** 10 MT ART GALLERY DIRECTOR'S ASS'N 255,463 1.71% 1.29% 1 STATEWIDE **STATEWIDE** 18 MT ARTS 193,576 1 STATEWIDE **STATEWIDE** 29 MT ASS'N OF SYMPHONY ORCHESTRAS 131.976 0.88% 1 STATEWIDE **STATEWIDE** 94 MT CHORALE 30.187 0.20% 1 STATEWIDE MT DANCE ARTS ASS'N 45,855 0.31% **STATEWIDE** 74 1 STATEWIDE **STATEWIDE** 246 MT HISTORIC QUILT PROJECT 3,544 0.02% 1 STATEWIDE **STATEWIDE** MT INDIAN ART AND CULTURE ASS'N 41.065 0.27% 1 STATEWIDE 9 MT PERFORMING ARTS CONSORTIUM 285,466 1.91% **STATEWIDE** 1 STATEWIDE MT STATE THEATRE ASS'N 0.06% 9,421 **STATEWIDE** 170 1 STATEWIDE **STATEWIDE** 302 MT WATERCOLOR SOCIETY 0 0.00% 1 STATEWIDE NMC/LAST BEST PLACE 33,675 0.23% **STATEWIDE** 89 1 STATEWIDE **STATEWIDE** 227 SIGNATURES FROM BIG SKY 4,500 0.03% 1 STATEWIDE **STATEWIDE** 81 **UM/MT TRANSPORT COMPANY** 41,931 0.28% 1 STATEWIDE **UM/REPERTORY THEATRE** 3.01% **STATEWIDE** 4 450,769 1.22% 1 STATEWIDE 19 VIGILANTE THEATRE COMPANY 182.350 **STATEWIDE** 1 STATEWIDE **STATEWIDE** 33 WRITER'S VOICE OF BILLINGS YMCA 115,654 0.77% 1 STATEWIDE **STATEWIDE** 35 YOUNG AUDIENCES OF W. MT 108,163 0.72% 2 STATEWIDE **STATEWIDE** 229 **BERTHA KASSING** 4,000 0.03% 2 STATEWIDE **STATEWIDE** 269 COUNTRY GRAIN ELEVATOR HIST SOC 2,000 0.01% 2 STATEWIDE **STATEWIDE** FT BENTON/MT AG CENTER OF FT BENTON 99,097 0.66% 38 2 STATEWIDE FT BENTON/MUSEUM OF THE N. GREAT PLAINS **STATEWIDE** 162 10.000 0.07% 2 STATEWIDE **STATEWIDE** 239 INSTITUTE
4 AFRICAN AMERICAN FOLK CULTURE/ALAN THOMP 3,800 0.03% 2 STATEWIDE **STATEWIDE** 142 MHS/AFRICAN AMERICANS IN MT 14.100 0.09% 2 STATEWIDE 43,830 0.29% **STATEWIDE** 77 MHS/ARCHIVES MHS/CAPITOL MURALS CONSERVATION 2 STATEWIDE **STATEWIDE** 5 390,489 2.61% 2 STATEWIDE MHS/MT STATE HISTORIC RECORDS ADVISORY BOARD 23.112 0.15% **STATEWIDE** 111 2 STATEWIDE MHS/MUSEUM 0.21% **STATEWIDE** 92 31,850 2 STATEWIDE **STATEWIDE** 3 MHS/ORAL HISTORY 504.749 3.37% 2 STATEWIDE **STATEWIDE** 104 MHS/PRESS 25.000 0.17% MHS/RUSSELL PURCHASE 2 STATEWIDE **STATEWIDE** 24 150,000 1.00% 2 STATEWIDE **STATEWIDE** 293 MHS/STAINED GLASS RESTORATION 0 0.00% | 1=ART | | | | | | |--------------------|-----------|-----|---|-----------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | Р | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 STATEWIDE | STATEWIDE | 115 | MHS/STATEWIDE CONSERVATOR | 21,752 | 0.15% | | 2 STATEWIDE | STATEWIDE | 76 | MT PRESERVATION ALLIANCE | 45,279 | 0.30% | | 2 STATEWIDE | STATEWIDE | 243 | MT WOOL GROWERS ASSN | 3,700 | 0.02% | | 2 STATEWIDE | STATEWIDE | 131 | MUSEUMS ASSOCIATION OF MT | 15,800 | 0.11% | | 2 STATEWIDE | STATEWIDE | 64 | VIAS, INC. | 53,445 | 0.36% | | 2 STATEWIDE | STATEWIDE | 17 | WESTERN HERITAGE CENTER | 209,740 | 1.40% | | 3 STATEWIDE | STATEWIDE | 230 | BITTER ROOT RC & D AREA, INC. | 4,000 | 0.03% | | 3 STATEWIDE | STATEWIDE | 297 | INDIAN MONUMENT/FLAG CIRCLE COMM | 0 | 0.00% | | 3 STATEWIDE | STATEWIDE | 103 | MAC/JEANNETTE RANKIN STATUE/D.C. | 25,000 | 0.17% | | 3 STATEWIDE | STATEWIDE | 40 | MONTANANS FOR QUALITY TV | 87,500 | 0.58% | | 3 STATEWIDE | STATEWIDE | 146 | MSU/KGLT FM | 12,913 | 0.09% | | 3 STATEWIDE | STATEWIDE | 52 | MSU/KUSM | 67,164 | 0.45% | | 3 STATEWIDE | STATEWIDE | 158 | MSU/LIBRARIES | 10,470 | 0.07% | | 3 STATEWIDE | STATEWIDE | 20 | MSU/MUSEUM OF THE ROCKIES | 176,848 | 1.18% | | 3 STATEWIDE | STATEWIDE | 154 | MSU/NATIVE AMERICAN CULTURAL INSTITUTE | 11,850 | 0.08% | | 3 STATEWIDE | STATEWIDE | 262 | MSU/RENNE LIBRARY | 2,695 | 0.02% | | 3 STATEWIDE | STATEWIDE | 12 | MT COMMITTEE FOR THE HUMANITIES | 239,935 | 1.60% | | 3 STATEWIDE | STATEWIDE | 301 | MT COMMUNITY FOUNDATION | 0 | 0.00% | | 3 STATEWIDE | STATEWIDE | 164 | MT PUBLIC TV ASSN | 10,000 | 0.07% | | 3 STATEWIDE | STATEWIDE | 60 | NORTHERN LIGHTS INSTITUTE | 58,098 | 0.39% | | 3 STATEWIDE | STATEWIDE | 157 | OFFICE OF PUBLIC INSTRUCTION | 10,998 | 0.07% | | 3 STATEWIDE | STATEWIDE | 113 | UM/BROADCAST MEDIA CENTER | 22,837 | 0.15% | | 3 STATEWIDE | STATEWIDE | 45 | UM/KUFM | 76,930 | 0.51% | | STATEWIDE Total | | | | 8,243,764 | 55.09% | | 1 STEVENSVILLE | RAVALLI | 200 | CHANTILLY PLAYERS | 5,600 | 0.04% | | 2 STEVENSVILLE | RAVALLI | 67 | FT OWEN | 50,000 | 0.33% | | 2 STEVENSVILLE | RAVALLI | 266 | STEVENSVILLE MUSEUM | 2,500 | 0.02% | | 3 STEVENSVILLE | RAVALLI | 106 | ST MARY'S MISSION | 25,000 | 0.17% | | STEVENSVILLE Total | | | | 83,100 | 0.56% | | 3 SUNBURST | TOOLE | 166 | TOWN OF SUNBURST | 10,000 | 0.07% | | SUNBURST Total | | | | 10,000 | 0.07% | | 1=ART | | | | | | |--------------------|-------------|-----|---|------------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COMMUNITY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 SUPERIOR | MINERAL | 236 | MINERAL COUNTY MUSEUM | 3,900 | 0.03% | | 3 SUPERIOR | MINERAL | 275 | MINERAL COUNTY FAIR | 1,900 | 0.01% | | SUPERIOR Total | | | | 5,800 | 0.04% | | 2 TERRY | PRAIRIE | 120 | PRAIRIE COUNTY MUSEUM | 19,700 | 0.13% | | TERRY Total | | | | 19,700 | 0.13% | | 2 THREE FORKS | GALLATIN | 179 | THREE FORKS HISTORICAL SOCIETY | 8,050 | 0.05% | | THREE FORKS T | otal | | | 8,050 | 0.05% | | 2 TROY | LINCOLN | 308 | TROY MUSEUM | 0 | 0.00% | | TROY Total | | | | 0 | 0.00% | | 3 TWIN BRIDGES | MADISON | 256 | TWIN BRIDGES PUBLIC SCHOOL | 3,000 | 0.02% | | TWIN BRIDGES | Γotal | | | 3,000 | 0.02% | | 2 ULM | CASCADE | 260 | ALL NATIONS PISHKUN ASSOCIATION | 2,839 | 0.02% | | ULM Total | | | | 2,839 | 0.02% | | 2 VIRGINIA CITY | MADISON | 203 | VIRGINIA CITY PRES. ALLIANCE | 5,400 | 0.04% | | VIRGINIA CITY T | otal | | | 5,400 | 0.04% | | 2 VOLBORG | CUSTER | 136 | STACEY HISTORICAL, CULTURAL, & MUSEUM | 15,000 | 0.10% | | VOLBORG Total | | | | 15,000 | 0.10% | | 2 WHITE SULPHUR SP | RI MEAGHER | 225 | MEAGHER COUNTY HISTORICAL ASS'N | 4,500 | 0.03% | | WHITE SULPHUR SP | RINGS Total | | | 4,500 | 0.03% | | 1 WHITEFISH | FLATHEAD | 48 | WHITEFISH THEATRE CO. | 74,793 | 0.50% | | WHITEFISH Tota | I | | | 74,793 | 0.50% | | 1 WIBAUX | WIBAUX | 245 | WIBAUX COUNTY VISIONING COMMITTEE | 3,550 | 0.02% | | 2 WIBAUX | WIBAUX | 240 | WIBAUX COUNTY MUSEUM | 3,784 | 0.03% | | WIBAUX Total | | | | 7,334 | 0.05% | | Grand Total | | | | 14,965,355 | 100.00% | 1=ART 2=HISTORY \$ MONTANA ARTS COUNCIL T 3=OTHER R **CULTURAL & AESTHETIC PROJECTS GRANTS** Υ Α SORTED BY ORGANIZATION WITHIN COUNTY Ρ Ν **E COMMUNITY** Κ NAME OF ORGANIZATION/PROJECT **TOTAL** COUNTY % OF TOTAL 1 DILLON 173 **DILLON FIDDLERS** 9,000 0.06% **BEAVERHEAD** 2 DILLON **BEAVERHEAD** 207 BEAVERHEAD DEVELOPMENT CORP 5,000 0.03% 2 DILLON **BEAVERHEAD** 286 BONNIE CYPHER, S. MOREHOUSE, C. SCHAEFFER 1,100 0.01% 2 DILLON DILLON DEPOT RESTORATION COMMITTEE 2,000 0.01% **BEAVERHEAD** 270 237 2 DILLON FWP/BANNACK STATE PARK 3,839 0.03% **BEAVERHEAD** SOUTHWEST MT ARTS COUNCIL 1 DILLON **BEAVERHEAD** 194 6,300 0.04% SW MT ARTS COUNCIL 1 DILLON **BEAVERHEAD** 190 7.000 0.05% WMC/PERFORMING ARTS ADVISORY BOARD 1 DILLON **BEAVERHEAD** 192 6.741 0.05% 40.980 0.27% **BEAVERHEAD Total CROW TRIBE** 0.00% 1 CROW AGENCY **BIG HORN** 295 0 BIG HORN ARTS & CRAFTS ASSOC/JAILHOUSE GALLERY 1 HARDIN **BIG HORN** 100 25.348 0.17% 0.17% 25,348 **BIG HORN Total** 2 CHINOOK **BLAINE COUNTY MUSEUM** 0.32% BLAINE 71 47,332 2 CHINOOK 208 **BLAINE COUNTY WILDLIFE MUSEUM** 5.000 0.03% BLAINE FT BELKNAP 3 FT BELKNAP BLAINE 140 14.180 0.09% 3 FT BELKNAP FT BELKNAP COLLEGE 5,500 0.04% **BLAINE** 201 72,012 0.48% **BLAINE Total** 1 FROMBERG MILWAUKEE RODE 14,000 0.09% **CARBON** 144 1 RED LODGE **CARBON** 78 CARBON COUNTY ARTS GUILD 43,400 0.29% 2 RED LODGE 42 CARBON COUNTY HISTORICAL SOCIETY 84,694 0.57% **CARBON** 142,094 0.95% **CARBON Total** 2 EKALAKA 205 CARTER COUNTY MUSEUM 5,285 0.04% CARTER 5,285 0.04% **CARTER Total** 3 BELT CASCADE 130 BELT PUBLIC LIBRARY 16,084 0.11% 1 GREAT FALLS **CASCADE** 186 CASCADE COUNTY/ARTISTS SPEAK 7,500 0.05% 1 GREAT FALLS **GREAT FALLS CIVIC CENTER** 16,628 0.11% **CASCADE** 129 1 GREAT FALLS CASCADE 22 **GREAT FALLS SYMPHONY** 158,839 1.06% 1.50% 1 GREAT FALLS PARIS GIBSON SQUARE CASCADE 15 224,425 2 GREAT FALLS C.M. RUSSELL MUSEUM 86,461 0.58% CASCADE 41 2 GREAT FALLS 70 CASCADE COUNTY HISTORICAL SOCIETY 47.608 0.32% CASCADE | 1=ART | | | | | | |---------------|----------------------|------|---|---------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 GREAT FALLS | CASCADE | 255 | PRESERVATION CASCADE, INC | 3,000 | 0.02% | | 3 GREAT FALLS | CASCADE | 196 | CHILDREN'S MUSEUM OF MT | 6,200 | 0.04% | | 3 GREAT FALLS | CASCADE | 97 | MT UNITED SCHOLARSHIP SERVICE | 28,204 | 0.19% | | 2 ULM | CASCADE | 260 | ALL NATIONS PISHKUN ASSOCIATION | 2,839 | 0.02% | | | CASCADE Total | | | 597,788 | 3.99% | | 2 FT BENTON | CHOUTEAU | 238 | FT BENTON/COMMUNITY IMPROVEMENT ORGN | 3,800 | 0.03% | | | CHOUTEAU Tota | al | | 3,800 | 0.03% | | 1 MILES CITY | CUSTER | 11 | CUSTER COUNTY ARTS CENTER | 251,210 | 1.68% | | 1 MILES CITY | CUSTER | 88 | E MT RESOURCE COORDINATING PROJECT | 35,000 | 0.23% | | 2 MILES CITY | CUSTER | 252 | MILES CITY PRESERVATION COMMISSION | 3,000 | 0.02% | | 3 MILES CITY | CUSTER | 93 | MILES COMMUNITY COLLEGE/SPEAKERS BUREAU | 31,664 | 0.21% | | 2 VOLBORG | CUSTER | 136 | STACEY HISTORICAL, CULTURAL, & MUSEUM | 15,000 | 0.10% | | | CUSTER Total | | | 335,874 | 2.24% | | 2 SCOBEY | DANIELS | 188 | DANIELS CO. MUSEUM ASS'N | 7,000 | 0.05% | | | DANIELS Total | | | 7,000 | 0.05% | | 1 GLENDIVE | DAWSON | 244 | DAWSON COUNTY ARTS UNLIMITED | 3,666 | 0.02% | | | DAWSON Total | | | 3,666 | 0.02% | | 1 ANACONDA | DEER LODGE | 26 | COPPER VILLAGE MUSEUM & ART CENTER | 140,232 | 0.94% | | 2 ANACONDA | DEER LODGE | 292 | ANACONDA-DEER LODGE COUNTY HISTORICAL SOCIETY | 300 | 0.00% | | | DEER LODGE TO | otal | | 140,532 | 0.94% | | 1 LEWISTOWN | FERGUS | 149 | LEWISTOWN ART CENTER | 12,798 | 0.09% | | 2 LEWISTOWN | FERGUS | 291 | HISTORIC LEWISTOWN ACCORD | 916 | 0.01% | | | FERGUS Total | | | 13,714 | 0.09% | | 1 BIGFORK | FLATHEAD | 161 | BIGFORK ART AND CULTURAL CENTER | 10,000 | 0.07% | | 1 BIGFORK | FLATHEAD | 53 | BIGFORK CENTER FOR PERFORMING ARTS | 66,534 | 0.44% | | 1 KALISPELL | FLATHEAD | 36 | GLACIER ORCHESTRA AND CHORALE | 105,968 | 0.71% | | 1 KALISPELL | FLATHEAD | 21 | HOCKADAY MUSEUM OF ART | 175,813 | 1.17% | | 1 KALISPELL | FLATHEAD | 234 | MT PUPPET GUILD | 4,000 | 0.03% | | 2 KALISPELL | FLATHEAD | 153 | NW MT HISTORICAL SOCIETY | 12,000 | 0.08% | | 3 KALISPELL | FLATHEAD | 288 | FVCC/THEATER ARTS DEPARTMENT | 1,000 | 0.01% | | 1=ART | | | | | | |---------------|----------------|-----|---------------------------------------|---------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | Р | | N | | | | | E
COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 WHITEFISH | FLATHEAD | 48 | WHITEFISH THEATRE CO. | 74,793 | 0.50% | | | FLATHEAD Tota | ıl | | 450,108 | 3.01% | | 1 BIG SKY | GALLATIN | 160 | BIG SKY ASSN FOR THE ARTS | 10,000 | 0.07% | | 1 BOZEMAN | GALLATIN | 86 | BEALL PARK ART CENTER | 37,285 | 0.25% | | 1 BOZEMAN | GALLATIN | 72 | BOZEMAN SYMPHONY SOCIETY | 47,218 | 0.32% | | 1 BOZEMAN | GALLATIN | 116 | EMERSON CULTURAL CENTER | 20,600 | 0.14% | | 1 BOZEMAN | GALLATIN | 117 | INTERMOUNTAIN OPERA | 20,500 | 0.14% | | 1 BOZEMAN | GALLATIN | 218 | MSU/ARTSLINK | 4,874 | 0.03% | | 1 BOZEMAN | GALLATIN | 57 | MT BALLET | 60,618 | 0.41% | | 1 BOZEMAN | GALLATIN | 253 | MT MANDOLIN SOCIETY | 3,000 | 0.02% | | 1 BOZEMAN | GALLATIN | 304 | P.S. A PARTNERSHIP | 0 | 0.00% | | 2 BOZEMAN | GALLATIN | 247 | BOZEMAN HIST PRES ADVISORY COMM | 3,333 | 0.02% | | 2 BOZEMAN | GALLATIN | 43 | GALLATIN COUNTY HISTORICAL SOCIETY | 82,741 | 0.55% | | 2 BOZEMAN | GALLATIN | 133 | MSU/BOZEMAN WOMEN'S HISTORY GROUP | 15,764 | 0.11% | | 3 BOZEMAN | GALLATIN | 187 | BOZEMAN PUBLIC LIBRARY | 7,000 | 0.05% | | 3 BOZEMAN | GALLATIN | 84 | CENTER FOR PUBLIC VISION | 40,000 | 0.27% | | 3 BOZEMAN | GALLATIN | 206 | MSU/CENTER FOR NATIVE AMER STUDIES | 5,237 | 0.03% | | 3 BOZEMAN | GALLATIN | 32 | RATTLESNAKE PRODUCTIONS | 123,698 | 0.83% | | 2 THREE FORKS | GALLATIN | 179 | THREE FORKS HISTORICAL SOCIETY | 8,050 | 0.05% | | | GALLATIN Total | l | | 489,917 | 3.27% | | 2 JORDAN | GARFIELD | 211 | GARFIELD COUNTY MUSEUM | 5,000 | 0.03% | | 2 JORDAN | GARFIELD | 231 | JORDAN MUSEUM | 4,000 | 0.03% | | 3 JORDAN | GARFIELD | 210 | GARFIELD COUNTY LIBRARY | 5,000 | 0.03% | | | GARFIELD Total | l | | 14,000 | 0.09% | | 1 BROWNING | GLACIER | 220 | BLACKFEET TRIBE | 4,815 | 0.03% | | 1 BROWNING | GLACIER | 172 | BROWNING COMMUNITY DEVELOPMENT CORP | 9,000 | 0.06% | | 3 BROWNING | GLACIER | 248 | BLACKFEET COMMUNITY COLLEGE | 3,269 | 0.02% | | 3 CUT BANK | GLACIER | 126 | MT STORYTELLING CONFERENCE | 17,500 | 0.12% | | | GLACIER Total | | | 34,584 | 0.23% | | 2 PHILIPSBURG | GRANITE | 137 | GRANITE COUNTY MUSEUM/CULTURAL CENTER | 14,866 | 0.10% | | | | | | | | | 1=ART | | | | | | |-------------|----------------|-----|--------------------------------------|---------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | | GRANITE Total | | | 14,866 | 0.10% | | 3 BOX ELDER | HILL | 90 | ROCKY BOY TRIBAL HIGH SCHOOL | 32,500 | 0.22% | | 1 HAVRE | HILL | 178 | NMC/NORTHERN SHOWCASE | 8,333 | 0.06% | | 2 HAVRE | HILL | 56 | CLACK MUSEUM | 61,142 | 0.41% | | 3 HAVRE | HILL | 80 | HAVRE/HILL COUNTY LIBRARY | 42,000 | 0.28% | | 3 HAVRE | HILL | 278 | IKEBANA INTERNATIONAL | 1,500 | 0.01% | | 3 HAVRE | HILL | 217 | NMC/INSTRUCTIONAL MEDIA | 4,994 | 0.03% | | | HILL Total | | | 150,469 | 1.01% | | 1 BASIN | JEFFERSON | 226 | MT ARTISTS REFUGE | 4,500 | 0.03% | | | JEFFERSON Tota | al | | 4,500 | 0.03% | | 3 HOBSON | JUDITH BASIN | 264 | HOBSON COMMUNITY LIBRARY | 2,500 | 0.02% | | | JUDITH BASIN T | | | 2,500 | 0.02% | | 2 ARLEE | LAKE | 150 | ARLEE HISTORICAL SOCIETY | 12,421 | 0.08% | | 2 CHARLO | LAKE | 294 | CHARLO SCHOOOL DISTRICT 7J | 0 | 0.00% | | 3 PABLO | LAKE | 135 | SALISH KOOTENAI COLLEGE | 15,000 | 0.10% | | 3 PABLO | LAKE | 258 | SQELIX'U/AQLCMAKNIK CENTER | 2,945 | 0.02% | | 1 POLSON | LAKE | 233 | MISSION VALLEY FRIENDS OF THE ARTS | 4,000 | 0.03% | | 2 POLSON | LAKE | 143 | FT CONNAH RESTORATION SOCIETY | 14,000 | 0.09% | | 3 POLSON | LAKE | 254 | POLSON CITY LIBRARY | 3,000 | 0.02% | | 3 RONAN | LAKE | 198 | OLD TOWNE DEVELOP. CORP. | 5,700 | 0.04% | | | LAKE Total | | | 57,066 | 0.38% | | 1 HELENA | LEWIS & CLARK | | ALEPH MOVEMENT THEATRE | 45,780 | 0.31% | | 1 HELENA | LEWIS & CLARK | | ARCHIE BRAY FOUNDATION | 154,356 | 1.03% | | 1 HELENA | LEWIS & CLARK | | ARTISAN DANCE THEATRE | 14,100 | 0.09% | | 1 HELENA | LEWIS & CLARK | | ARTISTS GROUP | 7,667 | 0.05% | | 1 HELENA | LEWIS & CLARK | | GRANDSTREET THEATRE | 40,540 | 0.27% | | 1 HELENA | LEWIS & CLARK | | HELENA ART CENTER | 15,767 | 0.11% | | 1 HELENA | LEWIS & CLARK | | HELENA ARTS COUNCIL/HOLTER MUSEUM | 58,500 | 0.39% | | 1 HELENA | LEWIS & CLARK | 8 | HELENA PRESENTS/MYRNA LOY CENTER | 322,574 | 2.16% | | 1 HELENA | LEWIS & CLARK | | HELENA SYMPHONY | 71,569 | 0.48% | | 1 HELENA | LEWIS & CLARK | 49 | HOLTER MUSEUM OF ART | 72,356 | 0.48% | | | 1=ART | | | | | | |---|--------------------|---------------|-------|---------------------------------------|---------|------------| | | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | Т | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | Р | | | N | | | | | Ε | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 | HELENA | LEWIS & CLARK | 102 | MT SCHOOL OF CREATIVE ARTS | 25,300 | 0.17% | | 1 | HELENA | LEWIS & CLARK | 235 | WAKINA SKY LEARNING CENTER | 4,000 | 0.03% | | 2 | HELENA | LEWIS & CLARK | 249 | FT WM HARRISON MUSEUM FDN | 3,000 | 0.02% | | 2 | HELENA | LEWIS & CLARK | 212 | MAC/CAPITOL NICHES | 5,000 | 0.03% | | 3 | HELENA | LEWIS & CLARK | 271 | FEATHERED PIPE FOUNDATION | 2,000 | 0.01% | | 3 | HELENA | LEWIS & CLARK | 277 | HELENA CITY PLANNING DEPARTMENT | 1,833 | 0.01% | | 3 | HELENA | LEWIS & CLARK | 66 | HELENA CIVIC CENTER | 52,500 | 0.35% | | 3 | HELENA | LEWIS & CLARK | 197 | LITTLE RED SCHOOL HOUSE, INC. | 5,778 | 0.04% | | 3 | HELENA | LEWIS & CLARK | 177 | SPRING MEADOW RESOURCES, INC. | 8,550 | 0.06% | | 1 | LINCOLN | LEWIS & CLARK | 148 | COUNCIL FOR ARTS, INC., LINCOLN | 12,875 | 0.09% | | 2 | LINCOLN | LEWIS & CLARK | 159 | UPPER BLACKFOOT VALLEY HIST. SOCIETY | 10,200 | 0.07% | | | | LEWIS & CLARK | Total | | 934,245 | 6.24% | | 1 | CHESTER | LIBERTY | 95 | LIBERTY VILLAGE ARTS CNTR & GALLERY | 29,936 | 0.20% | | | | LIBERTY Total | | | 29,936 | 0.20% | | 1 | EUREKA | LINCOLN | 183 | SUNBURST COMMUNITY SERVICE FOUNDATION | 8,000 | 0.05% | | 2 | EUREKA | LINCOLN | 276 | MOOSEHORN CLUB | 1,900 | 0.01% | | | EUREKA | LINCOLN | 110 | TOBACCO VALLEY IMPROVEMENT ASSN. | 23,496 | 0.16% | | | LIBBY | LINCOLN | 284 | LIBBY FINE ARTS GROUP, INC. | 1,200 | 0.01% | | | LIBBY | LINCOLN | 279 | LIBBY MIA WRITERS | 1,500 | 0.01% | | 2 | TROY | LINCOLN | 308 | TROY MUSEUM | 0 | 0.00% | | | | LINCOLN Total | | | 36,096 | 0.24% | | | ENNIS | MADISON | 232 | MADISON VALLEY CULTURAL CORP | 4,000 | 0.03% | | | ENNIS | MADISON | 224 | FRIENDS OF MADISON VALLEY LIBRARY | 4,500 | 0.03% | | | TWIN BRIDGES | MADISON | 256 | TWIN BRIDGES PUBLIC SCHOOL | 3,000 | 0.02% | | 2 | VIRGINIA CITY | MADISON | 203 | VIRGINIA CITY PRES. ALLIANCE | 5,400 | 0.04% | | | | MADISON Total | | | 16,900 | 0.11% | | 2 | CIRCLE | MCCONE | 163 | MCCONE COUNTY MUSEUM | 10,000 | 0.07% | | | | MCCONE Total | | | 10,000 | 0.07% | | 2 | WHITE SULPHUR SPRI | MEAGHER | 225 | MEAGHER COUNTY HISTORICAL ASS'N | 4,500 | 0.03% | | | | MEAGHER Total | | | 4,500 | 0.03% | | 2 | SUPERIOR | MINERAL | 236 | MINERAL COUNTY MUSEUM | 3,900 | 0.03% | | 1=ART | | | | | | |----------|--------------|------------|---|---------|------------| | 2=HIST | ORY | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHI | ER | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | Р | | N | | | | | E COMMU | JNITY COUNTY | ′ К | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 3 SUPER | IOR MINERA | L 275 | MINERAL COUNTY FAIR | 1,900 | 0.01% | | | MINERA | L Total | | 5,800 | 0.04% | | 3 CONDO | N MISSOU | la 261 | SWAN ECOSYSTEM CENTER | 2,800 | 0.02% | | 1 MISSOL | ULA MISSOU | la 54 | ART MUSEUM OF MISSOULA | 64,189 | 0.43% | | 1 MISSOL | ULA MISSOU | LA 114 | GARDEN CITY BALLET | 22,000 | 0.15% | | 1 MISSOL | ULA MISSOU | la 59 | HELLGATE WRITERS | 58,232 | 0.39% | | 1 MISSOL | ULA MISSOU | la 99 | INTERNATIONAL CHORAL FESTIVAL | 26,366 | 0.18% | | 1 MISSOU | ULA MISSOU | LA 127 | MISSOULA CULTURAL EXCHANGE | 17,332 | 0.12% | | 1 MISSOL | ULA MISSOU | la 63 | MISSOULA SYMPHONY ASS'N | 54,686 | 0.37% | | 1 MISSOL | ULA MISSOU | LA 272 | MT CHAMBER ORCHESTRA | 2,000 | 0.01% | | 1 MISSOL | ULA MISSOU | LA 259 | MT PLAYERS, INC | 2,850 | 0.02% | | 1 MISSOU | ULA MISSOU | LA 119 | ROCKY MOUNTAIN BALLET THEATER | 19,923 | 0.13% | | 1 MISSOL | ULA MISSOU | LA 123 | STRING ORCHESTRA OF THE ROCKIES | 18,881 | 0.13% | | 1 MISSOL | ULA MISSOU | la 167 | UM/MAGIC MOVERS | 10,000 | 0.07% | | 1 MISSOL | ULA MISSOU | la 281 | UM/MT AUTHORS BIOGRAPHICAL DIRECTORY | 1,410 | 0.01% | | 1 MISSOU | ULA MISSOU | LA 228 | UM/MT CHATAUQUA DANCE PROJECT | 4,029 | 0.03% | | 1 MISSOU | ULA MISSOU | la 185 | UM/MT LITERARY PUBLICATIONS | 7,620 | 0.05% | | 1 MISSOU | ULA MISSOU | la 156 | UM/MUSEUM OF FINE ARTS | 11,358 | 0.08% | | 1 MISSOU | ULA MISSOU | la 28 | UM/SCHOOL OF FINE ARTS | 132,323 | 0.88% | | 1 MISSOU | ULA MISSOU | LA 47 | VSA ARTS OF MONTANA | 76,092 | 0.51% | | 2 MISSOU | ULA MISSOU | LA 171 | FT MISSOULA HISTORICAL MUSEUM | 9,165 | 0.06% | | 2 MISSOU | ULA MISSOU | LA 61 | GARNET PRESERVATION ASS'N | 56,599 | 0.38% | | 2 MISSOU | ULA MISSOU | LA 265 | NAT'L MUSEUM OF FOREST SERVICE HISTORY | 2,500 | 0.02% | | 2 MISSOU | ULA MISSOU | LA 214 | NORTH MISSOULA COMMUNITY DEVELOMENT CORPN | 5,000 | 0.03% | | 3 MISSOU | ULA MISSOU | LA 151 | CHILDRENS ARTS CENTER | 12,000 | 0.08% | | 3 MISSOU | ULA MISSOU | la 181 | INTERNATIONAL WILDLIFE FILM FESTIVAL | 8,000 | 0.05% | | 3 MISSOU | ULA MISSOU | LA 109 | MISSOULA COMMUNITY ACCESS TV | 23,499 | 0.16% | | 3 MISSOU | ULA MISSOU | la 79 | WATERSHED FOUNDATION | 42,500 | 0.28% | | | MISSOU | LA Total | | 691,354 | 4.62% | | 1 LIVING | STON PARK | 51 | LIVINGSTON DEPOT FNDN | 70,420 | 0.47% | | 1=ART | | | | | |
----------------|----------------|-------|--------------------------------------|---------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 LIVINGSTON | PARK | 125 | YELLOWSTONE BALLET CO. | 18,600 | 0.12% | | 2 LIVINGSTON | PARK | 283 | PARK COUNTY MUSEUM | 1,283 | 0.01% | | 3 LIVINGSTON | PARK | 152 | LIVINGSTON HERITAGE | 12,000 | 0.08% | | | PARK Total | | | 102,303 | 0.68% | | 1 MALTA | PHILLIPS | 298 | LITTLE ROCKIES ARTS ASSN | 0 | 0.00% | | | PHILLIPS Total | | | 0 | 0.00% | | 1 CONRAD | PONDERA | 145 | PONDERA ARTS COUNCIL | 13,400 | 0.09% | | 2 CONRAD | PONDERA | 305 | PONDERA HISTORY ASSOCIATION | 0 | 0.00% | | 3 CONRAD | PONDERA | 268 | CONRAD PUBLIC LIBRARY | 2,000 | 0.01% | | | PONDERA Total | | | 15,400 | 0.10% | | 3 BIDDLE | POWDER RIVER | 287 | BIDDLE COMMUNITY HERITAGE CENTER | 1,000 | 0.01% | | 1 BROADUS | POWDER RIVER | 306 | PRAIRIE WINDS ARTS COUNCIL | 0 | 0.00% | | 2 BROADUS | POWDER RIVER | 273 | POWDER RIVER HISTORICAL SOCIETY | 2,000 | 0.01% | | | POWDER RIVER | Total | | 3,000 | 0.02% | | 2 DEER LODGE | POWELL | 176 | KOHRS MEMORIAL LIBRARY/DEER LODGE | 8,798 | 0.06% | | 2 DEER LODGE | POWELL | 91 | POWELL CNTY MUSEUM & ARTS FNDN | 32,034 | 0.21% | | 3 DEER LODGE | POWELL | 202 | RIALTO COMMUNITY THEATRE, INC. | 5,400 | 0.04% | | | POWELL Total | | | 46,232 | 0.31% | | 2 TERRY | PRAIRIE | 120 | PRAIRIE COUNTY MUSEUM | 19,700 | 0.13% | | | PRAIRIE Total | | | 19,700 | 0.13% | | 1 HAMILTON | RAVALLI | 191 | BITTERROOT COMMUNITY BAND | 6,849 | 0.05% | | 1 HAMILTON | RAVALLI | 124 | HAMILTON PLAYERS, INC. | 18,656 | 0.12% | | 2 HAMILTON | RAVALLI | 16 | DALY MANSION PRESERVATION TRUST | 213,776 | 1.43% | | 3 HAMILTON | RAVALLI | 101 | BITTERROOT PUBLIC LIBRARY FNDN | 25,332 | 0.17% | | 1 STEVENSVILLE | | 200 | CHANTILLY PLAYERS | 5,600 | 0.04% | | 2 STEVENSVILLE | | 67 | FT OWEN | 50,000 | 0.33% | | 2 STEVENSVILLE | RAVALLI | 266 | STEVENSVILLE MUSEUM | 2,500 | 0.02% | | 3 STEVENSVILLE | RAVALLI | 106 | ST MARY'S MISSION | 25,000 | 0.17% | | | RAVALLI Total | | | 347,713 | 2.32% | | 1 SIDNEY | RICHLAND | 85 | JK RALSTON CENTER | 40,000 | 0.27% | | 2 SIDNEY | RICHLAND | 296 | FRIENDS OF INTAKE CHURCH (MON-DAK) | 0 | 0.00% | | 1=ART | | | | | | |--------------|---------------|-----|--|-----------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 2 SIDNEY | RICHLAND | 193 | MONDAK HISTORICAL & ARTS SOCIETY | 6,500 | 0.04% | | | RICHLAND Tota | I | | 46,500 | 0.31% | | 3 CULBERTSON | ROOSEVELT | 241 | CULBERTSON LIBRARY | 3,747 | 0.03% | | 1 POPLAR | ROOSEVELT | 138 | FT PECK COMMUNITY COLLEGE | 14,622 | 0.10% | | | ROOSEVELT To | tal | | 18,369 | 0.12% | | 2 ASHLAND | ROSEBUD | 242 | ST LABRE INDIAN SCHOOL AND MUSEUM | 3,730 | 0.02% | | 1 COLSTRIP | ROSEBUD | 73 | SCHOOLHOUSE HISTORY AND ART CENTER | 46,096 | 0.31% | | 2 FORSYTH | ROSEBUD | 174 | ROSEBUD COUNTY HISTORICAL SOCIETY | 9,000 | 0.06% | | 3 LAME DEER | ROSEBUD | 107 | DULL KNIFE COLLEGE/LIBRARY | 24,996 | 0.17% | | 3 LAME DEER | ROSEBUD | 303 | NORTHERN CHEYENNE CULTURAL COMMITTEE | 0 | 0.00% | | | ROSEBUD Total | | | 83,822 | 0.56% | | 1 HERON | SANDERS | 250 | HERON PLAYERS | 3,000 | 0.02% | | 3 HERON | SANDERS | 251 | LAURIE HILL LIBRARY | 3,000 | 0.02% | | | SANDERS Total | | | 6,000 | 0.04% | | 2 PLENTYWOOD | SHERIDAN | 168 | WOLF POINT PRODUCTIONS | 10,000 | 0.07% | | | SHERIDAN Tota | I | | 10,000 | 0.07% | | 1 BUTTE | SILVER BOW | 44 | BUTTE CENTER FOR PERFORMING ARTS | 82,504 | 0.55% | | 1 BUTTE | SILVER BOW | 65 | BUTTE SYMPHONY ORCHESTRA | 52,955 | 0.35% | | 1 BUTTE | SILVER BOW | 55 | BUTTE-SILVERBOW ARTS CHATEAU | 63,927 | 0.43% | | 2 BUTTE | SILVER BOW | 222 | BUTTE CITIZENS FOR PRES & REVITALIZATION | 4,500 | 0.03% | | 2 BUTTE | SILVER BOW | 98 | BUTTE-SILVERBOW PUBLIC ARCHIVES | 27,979 | 0.19% | | 2 BUTTE | SILVER BOW | 280 | WORLD MUSEUM OF MINING | 1,447 | 0.01% | | 3 BUTTE | SILVER BOW | 69 | BROADWAY 215 | 47,800 | 0.32% | | 3 BUTTE | SILVER BOW | 219 | MT TECH/MINERAL MUSEUM | 4,874 | 0.03% | | 3 BUTTE | SILVER BOW | 282 | MT TECH/PEALOW IVORY COLLECTION | 1,400 | 0.01% | | | SILVER BOW To | tal | | 287,386 | 1.92% | | 1 STATEWIDE | STATEWIDE | 112 | ART MOBILE OF MT | 23,100 | 0.15% | | 1 STATEWIDE | STATEWIDE | 267 | COMMERCE/5 RIVERS FILM FESTIVAL | 2,000 | 0.01% | | 1 STATEWIDE | STATEWIDE | 180 | GOING-TO-THE-SUN INSTITUTE | 8,000 | 0.05% | | 1 STATEWIDE | STATEWIDE | 1 | MAC/ADMINISTRATION | 1,631,008 | 10.90% | | 1 STATEWIDE | STATEWIDE | 96 | MAC/EVALUATIONS | 29,570 | 0.20% | | | | | | | | | 1=ART | | | | | | |-------------|-----------|-----|--------------------------------------|-----------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | T 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | Υ | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | P | | N | | | | | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 STATEWIDE | STATEWIDE | 2 | MAC/MT FOLKLIFE PROGRAM | 1,041,857 | 6.96% | | 1 STATEWIDE | STATEWIDE | 30 | MAC/REVERSIONS/RURALS | 128,259 | 0.86% | | 1 STATEWIDE | STATEWIDE | 46 | MAC/RURAL ARTS SPECIALIST | 76,543 | 0.51% | | 1 STATEWIDE | STATEWIDE | 37 | MAC/TRANSFER FROM CORPUS | 103,865 | 0.69% | | 1 STATEWIDE | STATEWIDE | 182 | MAC/TRIBAL COLLEGE | 8,000 | 0.05% | | 1 STATEWIDE | STATEWIDE | 122 | MEADOWLARK FUND | 19,260 | 0.13% | | 1 STATEWIDE | STATEWIDE | 290 | METROPOLITAN OPERA NATIONAL COUNCIL | 1,000 | 0.01% | | 1 STATEWIDE | STATEWIDE | 13 | MISSOULA CHILDREN'S THEATRE | 234,920 | 1.57% | | 1 STATEWIDE | STATEWIDE | 39 | MSU/MEDIA & THEATRE ARTS | 94,938 | 0.63% | | 1 STATEWIDE | STATEWIDE | 68 | MSU/SCHOOL OF ART | 47,827 | 0.32% | | 1 STATEWIDE | STATEWIDE | 7 | MSU/SHAKESPEARE IN THE PARKS | 334,506 | 2.24% | | 1 STATEWIDE | STATEWIDE | 62 | MT ALLIANCE FOR ARTS EDUCATION | 56,536 | 0.38% | | 1 STATEWIDE | STATEWIDE | 10 | MT ART GALLERY DIRECTOR'S ASS'N | 255,463 | 1.71% | | 1 STATEWIDE | STATEWIDE | 18 | MT ARTS | 193,576 | 1.29% | | 1 STATEWIDE | STATEWIDE | 29 | MT ASS'N OF SYMPHONY ORCHESTRAS | 131,976 | 0.88% | | 1 STATEWIDE | STATEWIDE | 94 | MT CHORALE | 30,187 | 0.20% | | 1 STATEWIDE | STATEWIDE | 74 | MT DANCE ARTS ASS'N | 45,855 | 0.31% | | 1 STATEWIDE | STATEWIDE | 246 | MT HISTORIC QUILT PROJECT | 3,544 | 0.02% | | 1 STATEWIDE | STATEWIDE | 82 | MT INDIAN ART AND CULTURE ASS'N | 41,065 | 0.27% | | 1 STATEWIDE | STATEWIDE | 9 | MT PERFORMING ARTS CONSORTIUM | 285,466 | 1.91% | | 1 STATEWIDE | STATEWIDE | 170 | MT STATE THEATRE ASS'N | 9,421 | 0.06% | | 1 STATEWIDE | STATEWIDE | 302 | MT WATERCOLOR SOCIETY | 0 | 0.00% | | 1 STATEWIDE | STATEWIDE | 89 | NMC/LAST BEST PLACE | 33,675 | 0.23% | | 1 STATEWIDE | STATEWIDE | 227 | SIGNATURES FROM BIG SKY | 4,500 | 0.03% | | 1 STATEWIDE | STATEWIDE | 81 | UM/MT TRANSPORT COMPANY | 41,931 | 0.28% | | 1 STATEWIDE | STATEWIDE | 4 | UM/REPERTORY THEATRE | 450,769 | 3.01% | | 1 STATEWIDE | STATEWIDE | 19 | VIGILANTE THEATRE COMPANY | 182,350 | 1.22% | | 1 STATEWIDE | STATEWIDE | 33 | WRITER'S VOICE OF BILLINGS YMCA | 115,654 | 0.77% | | 1 STATEWIDE | STATEWIDE | 35 | YOUNG AUDIENCES OF W. MT | 108,163 | 0.72% | | 2 STATEWIDE | STATEWIDE | 229 | BERTHA KASSING | 4,000 | 0.03% | | 2 STATEWIDE | STATEWIDE | 269 | COUNTRY GRAIN ELEVATOR HIST SOC | 2,000 | 0.01% | 1=ART 2=HISTORY \$ MONTANA ARTS COUNCIL T 3=OTHER R **CULTURAL & AESTHETIC PROJECTS GRANTS** Υ Α SORTED BY ORGANIZATION WITHIN COUNTY Ρ Ν **E COMMUNITY** Κ NAME OF ORGANIZATION/PROJECT **TOTAL** COUNTY % OF TOTAL 2 STATEWIDE **STATEWIDE** 38 FT BENTON/MT AG CENTER OF FT BENTON 99,097 0.66% FT BENTON/MUSEUM OF THE N. GREAT PLAINS 0.07% 2 STATEWIDE **STATEWIDE** 162 10,000 2 STATEWIDE **STATEWIDE** INSTITUTE 4 AFRICAN AMERICAN FOLK CULTURE/ALAN THOMP 3.800 0.03% 239 2 STATEWIDE **STATEWIDE** 142 MHS/AFRICAN AMERICANS IN MT 14,100 0.09% 2 STATEWIDE MHS/ARCHIVES 43,830 0.29% **STATEWIDE** 77 2 STATEWIDE **STATEWIDE** 5 MHS/CAPITOL MURALS CONSERVATION 390,489 2.61% 2 STATEWIDE **STATEWIDE** 111 MHS/MT STATE HISTORIC RECORDS ADVISORY BOARD 23.112 0.15% 2 STATEWIDE 31,850 0.21% **STATEWIDE** MHS/MUSEUM 2 STATEWIDE 3.37% 3 MHS/ORAL HISTORY 504.749 **STATEWIDE** 2 STATEWIDE **STATEWIDE** 104 MHS/PRESS 25,000 0.17% 2 STATEWIDE MHS/RUSSELL PURCHASE 150,000 1.00% **STATEWIDE** 24 2 STATEWIDE **STATEWIDE** 293 MHS/STAINED GLASS RESTORATION 0 0.00% 2 STATEWIDE **STATEWIDE** 115 MHS/STATEWIDE CONSERVATOR 21,752 0.15% 2 STATEWIDE MT PRESERVATION ALLIANCE 0.30% **STATEWIDE** 76 45,279 2 STATEWIDE MT WOOL GROWERS ASSN 0.02% **STATEWIDE** 243 3,700 2 STATEWIDE MUSEUMS ASSOCIATION OF MT 15,800 0.11% **STATEWIDE** 131 2 STATEWIDE STATEWIDE 64 VIAS. INC. 53.445 0.36% 2 STATEWIDE WESTERN HERITAGE CENTER 209,740 1.40% **STATEWIDE** 17 3 STATEWIDE 230 BITTER ROOT RC & D AREA, INC. 4,000 0.03% **STATEWIDE** 3 STATEWIDE **STATEWIDE** 297 INDIAN MONUMENT/FLAG CIRCLE COMM 0 0.00% 3 STATEWIDE 25,000 0.17% **STATEWIDE** 103 MAC/JEANNETTE RANKIN STATUE/D.C. 3 STATEWIDE MONTANANS FOR QUALITY TV 87,500 0.58% **STATEWIDE** 40 3 STATEWIDE STATEWIDE 146 MSU/KGLT FM 12.913 0.09% 3 STATEWIDE MSU/KUSM 0.45% **STATEWIDE** 52 67,164 3 STATEWIDE **STATEWIDE** 158 MSU/LIBRARIES 10,470 0.07% 3 STATEWIDE **STATEWIDE** 20 MSU/MUSEUM OF THE ROCKIES 176,848 1.18% 3 STATEWIDE **STATEWIDE** 154 MSU/NATIVE AMERICAN CULTURAL INSTITUTE 11,850 0.08% 3 STATEWIDE **STATEWIDE** MSU/RENNE LIBRARY 2.695 0.02% 262 3 STATEWIDE **STATEWIDE** 12 MT COMMITTEE FOR THE HUMANITIES 239.935 1.60% 3 STATEWIDE MT COMMUNITY FOUNDATION 0.00% **STATEWIDE** 301 3 STATEWIDE 164 MT PUBLIC TV
ASSN 10.000 0.07% **STATEWIDE** | 1=ART | | | | | | |-----------|----------------|---|--------------------------------------|-------------------|------------| | 2=HISTORY | | \$ | MONTANA ARTS COUNCIL | | | | 3=OTHER | | R | CULTURAL & AESTHETIC PROJECTS GRANTS | | | | | | Α | SORTED BY ORGANIZATION WITHIN COUNTY | | | | | | N | | | | | COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | STATEWIDE | STATEWIDE | 60 | NORTHERN LIGHTS INSTITUTE | 58,098 | 0.39% | | STATEWIDE | STATEWIDE | 157 | OFFICE OF PUBLIC INSTRUCTION | 10,998 | 0.07% | | STATEWIDE | STATEWIDE | 113 | UM/BROADCAST MEDIA CENTER | 22,837 | 0.15% | | STATEWIDE | STATEWIDE | 45 | UM/KUFM | 76,930 | 0.51% | | | STATEWIDE Tota | ıl | | 8,243,764 | 55.09% | | COLUMBUS | STILLWATER | 175 | STILLWATER HISTORICAL SOCIETY | 9,000 | 0.06% | | | STILLWATER Tot | al | | 9,000 | 0.06% | | CHOTEAU | TETON | 299 | METIS CULTURAL RECOVERY INC | 0 | 0.00% | | CHOTEAU | TETON | 215 | OLD TRAIL MUSEUM | 5,000 | 0.03% | | | TETON Total | | | 5,000 | 0.03% | | SUNBURST | TOOLE | 166 | TOWN OF SUNBURST | 10,000 | 0.07% | | | TOOLE Total | | | 10,000 | 0.07% | | HYSHAM | TREASURE | 195 | TREASURE COUNTY 89'ERS, INC. | 6,299 | 0.04% | | SANDERS | TREASURE | 199 | SANDERS COMMUNITY HALL, INC. | 5,700 | 0.04% | | | TREASURE Total | | | 11,999 | 0.08% | | FT PECK | VALLEY | 27 | FT PECK FINE ARTS COUNCIL | 137,337 | 0.92% | | FT PECK | VALLEY | 108 | FT PECK TRIBAL ARCHIVES | 24,680 | 0.16% | | FT PECK | VALLEY | 209 | FT PECK TRIBES | 5,000 | 0.03% | | GLASGOW | VALLEY | 155 | VALLEY COUNTY COALITION | 11,400 | 0.08% | | GLASGOW | VALLEY | 263 | NORTHERN HEIGHTS TENANTS ASSN | 2,667 | 0.02% | | | VALLEY Total | | | 181,084 | 1.21% | | HARLOWTON | WHEATLAND | 274 | UPPER MUSSELSHELL HISTORICAL SOCIETY | 2,000 | 0.01% | | | WHEATLAND Tot | al | | 2,000 | 0.01% | | WIBAUX | WIBAUX | 245 | | 3,550 | 0.02% | | WIBAUX | WIBAUX | 240 | WIBAUX COUNTY MUSEUM | 3,784 | 0.03% | | | WIBAUX Total | | | • | 0.05% | | | YELLOWSTONE | 14 | ALBERTA BAIR THEATRE/BILLINGS | | 1.56% | | | YELLOWSTONE | 169 | BILLINGS STUDIO THEATRE | 9,832 | 0.07% | | | YELLOWSTONE | 25 | BILLINGS SYMPHONY | 141,618 | 0.95% | | | | | | 20,000 | 0.13% | | BILLINGS | YELLOWSTONE | 34 | GROWTH THRU ART | 114,396 | 0.76% | | | | 2=HISTORY 3=OTHER COMMUNITY COUNTY STATEWIDE | \$ 3=OTHER | 2=HISTORY 3=OTHER | S | | 1=ART
2=HISTORY
T 3=OTHER
Y
P | | \$
R
A
N | MONTANA ARTS COUNCIL CULTURAL & AESTHETIC PROJECTS GRANTS SORTED BY ORGANIZATION WITHIN COUNTY | | | |---|---------------|-------------------|--|------------|------------| | E COMMUNITY | COUNTY | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | | 1 BILLINGS | YELLOWSTONE | 165 | RED LODGE MUSIC FESTIVAL | 10,000 | 0.07% | | 1 BILLINGS | YELLOWSTONE | 128 | RIMROCK OPERA | 17,100 | 0.11% | | 1 BILLINGS | YELLOWSTONE | 216 | STARFIRE PRODUCTIONS, INC. | 5,000 | 0.03% | | 1 BILLINGS | YELLOWSTONE | 285 | SUNCREEK FILMS | 1,194 | 0.01% | | 1 BILLINGS | YELLOWSTONE | 6 | YELLOWSTONE ART MUSEUM | 342,286 | 2.29% | | 1 BILLINGS | YELLOWSTONE | 87 | YELLOWSTONE CHAMBER PLAYERS | 36,609 | 0.24% | | 1 BILLINGS | YELLOWSTONE | 147 | YELLOWSTONE COUNTY MUSEUM FOUNDATION | 12,904 | 0.09% | | 2 BILLINGS | YELLOWSTONE | 31 | BILLINGS PRESERVATION SOCIETY | 124,474 | 0.83% | | 2 BILLINGS | YELLOWSTONE | 223 | FRIENDS OF CHIEF PLENTY COUPS ASSN | 4,500 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 134 | BILLINGS AIRPORT/RALSTON MURAL | 15,000 | 0.10% | | 3 BILLINGS | YELLOWSTONE | 221 | BILLINGS CULTURAL PARTNERS | 4,500 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 257 | MSU-BILLINGS/ARCHIVES | 2,964 | 0.02% | | 3 BILLINGS | YELLOWSTONE | 139 | MSU-BILLINGS/BARSTOW COLLECTION | 14,470 | 0.10% | | 3 BILLINGS | YELLOWSTONE | 189 | MSU-BILLINGS/INTERTRIBAL INDIAN CLUB | 7,000 | 0.05% | | 3 BILLINGS | YELLOWSTONE | 213 | MSU-BILLINGS/KEMC | 5,000 | 0.03% | | 3 BILLINGS | YELLOWSTONE | 204 | MSU-BILLINGS/RADIO SERIES | 5,320 | 0.04% | | 3 BILLINGS | YELLOWSTONE | 300 | MSU-BILLINGS/SENIOR EXPRESSIONS | 0 | 0.00% | | 3 BILLINGS | YELLOWSTONE | 105 | PARMLY BILLINGS LIBRARY | 25,000 | 0.17% | | 3 BILLINGS | YELLOWSTONE | 307 | ST VINCENT HEALTH CARE FOUNDATION | 0 | 0.00% | | 2 HUNTLEY | YELLOWSTONE | 121 | HUNTLEY PROJECT MUSEUM | 19,440 | 0.13% | | 3 HUNTLEY | YELLOWSTONE | 289 | HUNTLEY PROJECT SCHOOLS | 1,000 | 0.01% | | | YELLOWSTONE ' | Total | | 1,173,815 | 7.84% | | | Grand Total | | | 14,965,355 | 100.00% | ## \$ MONTANA ARTS COUNCIL ### **R** CULTURAL & AESTHETIC PROJECTS GRANTS ## A UNIVERSITY FUNDED PROJECTS | N | | |---|--| | | | | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF TOTAL | |------|---|------------------|----------------| | 218 | MSU/ARTSLINK | 4,874 | 0.30% | | 133 | MSU/BOZEMAN WOMEN'S HISTORY GROUP | 15,764 | 0.96% | | 206 | MSU/CENTER FOR NATIVE AMER STUDIES | 5,237 | 0.32% | | 146 | MSU/KGLT FM | 12,913 | 0.79% | | 52 | MSU/KUSM | 67,164 | 4.10% | | 158 | MSU/LIBRARIES | 10,470 | 0.64% | | 39 | MSU/MEDIA & THEATRE ARTS | 94,938 | 5.79% | | 20 | MSU/MUSEUM OF THE ROCKIES | 176,848 | 10.79% | | 154 | MSU/NATIVE AMERICAN CULTURAL INSTITUTE | 11,850 | 0.72% | | 262 | MSU/RENNE LIBRARY | 2,695 | 0.16% | | 68 | MSU/SCHOOL OF ART | 47,827 | 2.92% | | 7 | MSU/SHAKESPEARE IN THE PARKS | 334,506 | 20.41% | | 257 | MSU-BILLINGS/ARCHIVES | 2,964 | 0.18% | | 139 | MSU-BILLINGS/BARSTOW COLLECTION | 14,470 | 0.88% | | 189 | MSU-BILLINGS/INTERTRIBAL INDIAN CLUB | 7,000 | 0.43% | | 213 | MSU-BILLINGS/KEMC | 5,000 | 0.31% | | 204 | MSU-BILLINGS/RADIO SERIES | 5,320 | 0.32% | | 300 | MSU-BILLINGS/SENIOR EXPRESSIONS | 0 | 0.00% | | 219 | MT TECH/MINERAL MUSEUM | 4,874 | 0.30% | | 282 | MT TECH/PEALOW IVORY COLLECTION | 1,400 | 0.09% | | 217 | NMC/INSTRUCTIONAL MEDIA | 4,994 | 0.30% | | 89 | NMC/LAST BEST PLACE | 33,675 | 2.05% | | 178 | NMC/NORTHERN SHOWCASE | 8,333 | 0.51% | | 113 | UM/BROADCAST MEDIA CENTER | 22,837 | 1.39% | | 45 | UM/KUFM | 76,930 | 4.69% | | 167 | UM/MAGIC MOVERS | 10,000 | 0.61% | | 281 | UM/MT AUTHORS BIOGRAPHICAL DIRECTORY | 1,410 | 0.09% | | 228 | UM/MT CHATAUQUA DANCE PROJECT | 4,029 | 0.25% | | 185 | UM/MT LITERARY PUBLICATIONS | 7,620 | 0.46% | | 81 | UM/MT TRANSPORT COMPANY | 41,931 | 2.56% | | 156 | UM/MUSEUM OF FINE ARTS | 11,358 | 0.69% | | 4 | UM/REPERTORY THEATRE | 450,769 | 27.50% | | 28 | UM/SCHOOL OF FINE ARTS | 132,323 | 8.07% | | 192 | WMC/PERFORMING ARTS ADVISORY BOARD | 6,741 | 0.41% | | | TOTAL GRANTED/EXPENDED | 1,639,063 | 100% | | | #PROJECTS/ORGANIZATIONS FUNDED | 34 | | | | AVERAGE GRANT | 48,208 | | | SUMI | MARY OF GRANTS TO UNIVERSITY SYSTEM BY UNIT | | % OF TOTAL | | | TOTAL TO MSU-BOZEMAN | 785,085 | 5.25% | | | TOTAL TO MSU-BILLINGS | 34,754 | 0.23% | | | TOTAL TO MISU-BILLINGS TOTAL TO MT TECH-UM | 6,274 | 0.23% | | | TOTAL TO MIT TECH-OM TOTAL TO NORTHERN-UM | 47,002 | 0.04% | | | TOTAL TO NORTHERN-OW TOTAL TO THE UM | 759,207 | 5.07% | | | TOTAL TO THE OW
TOTAL TO UM-WESTERN | 759,207
6,741 | 5.07%
0.05% | | | TOTAL TO UNI-WESTERN | 0,741 | 0.05% | | | TOTAL TO UNIVERSITIES | 1,639,063 | 10.95% | \$ MONTANA ARTS COUNCIL **CULTURAL & AESTHETIC PROJECTS GRANTS** IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | | м | | |---|---|--| | • | v | | | | | | | | | | R | N
K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF | |-------------------|---|--------------------|----------------| | 4 | MAC/ADMINISTRATION | 1 621 000 | TOTAL | | 1
2 | MAC/ADMINISTRATION | 1,631,008 | 10.90% | | 3 | MAC/MT FOLKLIFE PROGRAM | 1,041,857 | 6.96% | | 3
4 | MHS/ORAL HISTORY | 504,749
450,769 | 3.37% | | 4
5 | UM/REPERTORY THEATRE | | 3.01% | | 5
6 | MHS/CAPITOL MURALS CONSERVATION | 390,489
342,286 | 2.61% | | 7 |
YELLOWSTONE ART MUSEUM | 342,266
334,506 | 2.29% | | 8 | MSU/SHAKESPEARE IN THE PARKS HELENA PRESENTS/MYRNA LOY CENTER | 322,574 | 2.24%
2.16% | | 9 | MT PERFORMING ARTS CONSORTIUM | 285,466 | 1.91% | | 9
10 | MT ART GALLERY DIRECTOR'S ASS'N | 255,463 | 1.71% | | 11 | | | | | 12 | CUSTER COUNTY ARTS CENTER MT COMMITTEE FOR THE HUMANITIES | 251,210
239,935 | 1.68%
1.60% | | 13 | MISSOULA CHILDREN'S THEATRE | 239,935 | 1.57% | | | ALBERTA BAIR THEATRE/BILLINGS | 234,920 | | | 14
15 | PARIS GIBSON SQUARE | 234,207
224,425 | 1.56%
1.50% | | 16 | DALY MANSION PRESERVATION TRUST | 213,776 | | | 17 | WESTERN HERITAGE CENTER | 209,740 | 1.43% | | 18 | MT ARTS | 193,576 | 1.40%
1.29% | | 19 | VIGILANTE THEATRE COMPANY | 182,350 | 1.29% | | 20 | MSU/MUSEUM OF THE ROCKIES | 176,848 | 1.22% | | 21 | HOCKADAY MUSEUM OF ART | 175,813 | 1.10% | | 22 | GREAT FALLS SYMPHONY | 158,839 | 1.17% | | 23 | ARCHIE BRAY FOUNDATION | 154,356 | 1.03% | | 24 | MHS/RUSSELL PURCHASE | 150,000 | 1.00% | | 25 | BILLINGS SYMPHONY | 141,618 | 0.95% | | 26 | COPPER VILLAGE MUSEUM & ART CENTER | 140,232 | 0.94% | | 27 | FT PECK FINE ARTS COUNCIL | 137,337 | 0.92% | | 28 | UM/SCHOOL OF FINE ARTS | 132,323 | 0.88% | | 29 | MT ASS'N OF SYMPHONY ORCHESTRAS | 131,976 | 0.88% | | 30 | MAC/REVERSIONS/RURALS | 128,259 | 0.86% | | 31 | BILLINGS PRESERVATION SOCIETY | 124,474 | 0.83% | | 32 | RATTLESNAKE PRODUCTIONS | 123,698 | 0.83% | | 33 | WRITER'S VOICE OF BILLINGS YMCA | 115,654 | 0.77% | | 34 | GROWTH THRU ART | 114,396 | 0.76% | | 35 | YOUNG AUDIENCES OF W. MT | 108,163 | 0.72% | | 36 | GLACIER ORCHESTRA AND CHORALE | 105,968 | 0.71% | | 37 | MAC/TRANSFER FROM CORPUS | 103,865 | 0.69% | | 38 | FT BENTON/MT AG CENTER OF FT BENTON | 99,097 | 0.66% | | 39 | MSU/MEDIA & THEATRE ARTS | 94,938 | 0.63% | | 40 | MONTANANS FOR QUALITY TV | 87,500 | 0.58% | | 41 | C.M. RUSSELL MUSEUM | 86,461 | 0.58% | | 42 | CARBON COUNTY HISTORICAL SOCIETY | 84,694 | 0.57% | | 43 | GALLATIN COUNTY HISTORICAL SOCIETY | 82,741 | 0.55% | | 44 | BUTTE CENTER FOR PERFORMING ARTS | 82,504 | 0.55% | | 45 | UM/KUFM | 76,930 | 0.51% | | 46 | MAC/RURAL ARTS SPECIALIST | 76,543 | 0.51% | | 47 | VSA ARTS OF MONTANA | 76,092 | 0.51% | | 48 | WHITEFISH THEATRE CO. | 74,793 | 0.50% | | - | | , | | \$ MONTANA ARTS COUNCIL R CULTURAL & AESTHETIC PROJECTS GRANTS IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | N | J | | |---|---|--| | • | • | | | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF | |----------------------|--|------------------|----------------| | 40 | LIOLTED MUCELIM OF ART | 70.056 | TOTAL | | 49
50 | HOLTER MUSEUM OF ART HELENA SYMPHONY | 72,356
71,569 | 0.48% | | 50
51 | LIVINGSTON DEPOT FNDN | 71,309 | 0.48%
0.47% | | 52 | MSU/KUSM | 67,164 | 0.47% | | 53 | BIGFORK CENTER FOR PERFORMING ARTS | 66,534 | 0.43% | | 54 | ART MUSEUM OF MISSOULA | 64,189 | 0.44 % | | 55 | BUTTE-SILVERBOW ARTS CHATEAU | 63,927 | 0.43% | | 56 | CLACK MUSEUM | 61,142 | 0.41% | | 57 | MT BALLET | 60,618 | 0.41% | | 58 | HELENA ARTS COUNCIL/HOLTER MUSEUM | 58,500 | 0.39% | | 59 | HELLGATE WRITERS | 58,232 | 0.39% | | 60 | NORTHERN LIGHTS INSTITUTE | 58,098 | 0.39% | | 61 | GARNET PRESERVATION ASS'N | 56,599 | 0.38% | | 62 | MT ALLIANCE FOR ARTS EDUCATION | 56,536 | 0.38% | | 63 | MISSOULA SYMPHONY ASS'N | 54,686 | 0.37% | | 64 | VIAS, INC. | 53,445 | 0.36% | | 65 | BUTTE SYMPHONY ORCHESTRA | 52,955 | 0.35% | | 66 | HELENA CIVIC CENTER | 52,500 | 0.35% | | 67 | FT OWEN | 50,000 | 0.33% | | 68 | MSU/SCHOOL OF ART | 47,827 | 0.32% | | 69 | BROADWAY 215 | 47,800 | 0.32% | | 70 | CASCADE COUNTY HISTORICAL SOCIETY | 47,608 | 0.32% | | 71 | BLAINE COUNTY MUSEUM | 47,332 | 0.32% | | 72 | BOZEMAN SYMPHONY SOCIETY | 47,218 | 0.32% | | 73 | SCHOOLHOUSE HISTORY AND ART CENTER | 46,096 | 0.31% | | 74 | MT DANCE ARTS ASS'N | 45,855 | 0.31% | | 75 | ALEPH MOVEMENT THEATRE | 45,780 | 0.31% | | 76 | MT PRESERVATION ALLIANCE | 45,279 | 0.30% | | 77 | MHS/ARCHIVES | 43,830 | 0.29% | | 78 | CARBON COUNTY ARTS GUILD | 43,400 | 0.29% | | 79 | WATERSHED FOUNDATION | 42,500 | 0.28% | | 80 | HAVRE/HILL COUNTY LIBRARY | 42,000 | 0.28% | | 81 | UM/MT TRANSPORT COMPANY | 41,931 | 0.28% | | 82 | MT INDIAN ART AND CULTURE ASS'N | 41,065 | 0.27% | | 83 | GRANDSTREET THEATRE | 40,540 | 0.27% | | 84 | CENTER FOR PUBLIC VISION | 40,000 | 0.27% | | 85 | JK RALSTON CENTER | 40,000 | 0.27% | | 86 | BEALL PARK ART CENTER | 37,285 | 0.25% | | 87 | YELLOWSTONE CHAMBER PLAYERS | 36,609 | 0.24% | | 88 | E MT RESOURCE COORDINATING PROJECT | 35,000 | 0.23% | | 89 | NMC/LAST BEST PLACE | 33,675 | 0.23% | | 90 | ROCKY BOY TRIBAL HIGH SCHOOL | 32,500 | 0.22% | | 91
02 | POWELL CNTY MUSEUM & ARTS FNDN | 32,034
31,850 | 0.21% | | 92
93 | MHS/MUSEUM MILES COMMUNITY COLLEGE/SPEAKERS BUREAU | 31,850
31,664 | 0.21%
0.21% | | 93
94 | MT CHORALE | 30,187 | 0.21% | | 9 4
95 | LIBERTY VILLAGE ARTS CNTR & GALLERY | 29,936 | 0.20% | | 95
96 | MAC/EVALUATIONS | 29,530
29,570 | 0.20% | | 30 | WING EVALUATION | 29,510 | 0.20 /0 | MONTANA ARTS COUNCIL R **CULTURAL & AESTHETIC PROJECTS GRANTS** A N IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | N | | | | |-----|--|------------------|-----------------------| | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF | | 97 | MT UNITED SCHOLARSHIP SERVICE | 28,204 | TOTAL
0.19% | | 98 | BUTTE-SILVERBOW PUBLIC ARCHIVES | 26,204
27,979 | 0.19% | | 99 | INTERNATIONAL CHORAL FESTIVAL | 26,366 | 0.19% | | 100 | BIG HORN ARTS & CRAFTS ASSOC/JAILHOUSE GALLERY | 25,348 | 0.10% | | 101 | BITTERROOT PUBLIC LIBRARY FNDN | 25,332 | 0.17% | | 102 | MT SCHOOL OF CREATIVE ARTS | 25,300 | 0.17% | | 103 | MAC/JEANNETTE RANKIN STATUE/D.C. | 25,000 | 0.17% | | 104 | MHS/PRESS | 25,000 | 0.17% | | 105 | PARMLY BILLINGS LIBRARY | 25,000 | 0.17% | | 106 | ST MARY'S MISSION | 25,000 | 0.17% | | 107 | DULL KNIFE COLLEGE/LIBRARY | 24,996 | 0.17% | | 108 | FT PECK TRIBAL ARCHIVES | 24,680 | 0.16% | | 109 | MISSOULA COMMUNITY ACCESS TV | 23,499 | 0.16% | | 110 | TOBACCO VALLEY IMPROVEMENT ASSN. | 23,496 | 0.16% | | 111 | MHS/MT STATE HISTORIC RECORDS ADVISORY BOARD | 23,112 | 0.15% | | 112 | ART MOBILE OF MT | 23,100 | 0.15% | | 113 | UM/BROADCAST MEDIA CENTER | 22,837 | 0.15% | | 114 | GARDEN CITY BALLET | 22,000 | 0.15% | | 115 | MHS/STATEWIDE CONSERVATOR | 21,752 | 0.15% | | 116 | EMERSON CULTURAL CENTER | 20,600 | 0.14% | | 117 | INTERMOUNTAIN OPERA | 20,500 | 0.14% | | 118 | FOX COMMITTEE FOR PERFORMING ARTS | 20,000 | 0.14% | | 119 | ROCKY MOUNTAIN BALLET THEATER | 19,923 | 0.13% | | 120 | PRAIRIE COUNTY MUSEUM | 19,700 | 0.13% | | 121 | HUNTLEY PROJECT MUSEUM | 19,440 | 0.13% | | 122 | MEADOWLARK FUND | 19,260 | 0.13% | | 123 | STRING ORCHESTRA OF THE ROCKIES | 18,881 | 0.13% | | 124 | HAMILTON PLAYERS, INC. | 18,656 | 0.12% | | 125 | YELLOWSTONE BALLET CO. | 18,600 | 0.12% | | 126 | MT STORYTELLING CONFERENCE | 17,500 | 0.12% | | 127 | MISSOULA CULTURAL EXCHANGE | 17,332 | 0.12% | | 128 | RIMROCK OPERA | 17,100 | 0.11% | | 129 | GREAT FALLS CIVIC CENTER | 16,628 | 0.11% | | 130 | BELT PUBLIC LIBRARY | 16,084 | 0.11% | | 131 | MUSEUMS ASSOCIATION OF MT | 15,800 | 0.11% | | 132 | HELENA ART CENTER | 15,767 | 0.11% | | 133 | MSU/BOZEMAN WOMEN'S HISTORY GROUP | 15,764 | 0.11% | | 134 | BILLINGS AIRPORT/RALSTON MURAL | 15,000 | 0.10% | | 135 | SALISH KOOTENAI COLLEGE | 15,000 | 0.10% | | 136 | STACEY HISTORICAL, CULTURAL, & MUSEUM | 15,000 | 0.10% | | 137 | GRANITE COUNTY MUSEUM/CULTURAL CENTER | 14,866 | 0.10% | | 138 | FT PECK COMMUNITY COLLEGE | 14,622 | 0.10% | | 139 | MSU-BILLINGS/BARSTOW COLLECTION | 14,470 | 0.10% | | 140 | FT BELKNAP | 14,180 | 0.09% | | 141 | ARTISAN DANCE THEATRE | 14,100 | 0.09% | | 142 | MHS/AFRICAN AMERICANS IN MT | 14,100 | 0.09% | | 143 | FT CONNAH RESTORATION SOCIETY | 14,000 | 0.09% | | 144 | MILWAUKEE RODE | 14,000 | 0.09% | | | | , | · - | \$ MONTANA ARTS COUNCIL R CULTURAL & AESTHETIC PROJECTS GRANTS A IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | N | | | | |-----|---|--------|---------------| | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF
TOTAL | | 145 | PONDERA ARTS COUNCIL | 13,400 | 0.09% | | 146 | MSU/KGLT FM | 12,913 | 0.09% | | 147 | YELLOWSTONE COUNTY MUSEUM FOUNDATION | 12,904 | 0.09% | | 148 | COUNCIL FOR ARTS, INC., LINCOLN | 12,875 | 0.09% | | 149 | LEWISTOWN ART CENTER | 12,798 | 0.09% | | 150 | ARLEE HISTORICAL SOCIETY | 12,421 | 0.08% | | 151 | CHILDRENS ARTS CENTER | 12,000 | 0.08% | | 152 | LIVINGSTON HERITAGE | 12,000 | 0.08% | | 153 | NW MT HISTORICAL SOCIETY | 12,000 | 0.08% | | 154 | MSU/NATIVE AMERICAN CULTURAL INSTITUTE | 11,850 | 0.08% | | 155 | VALLEY COUNTY COALITION | 11,400 | 0.08% | | 156 | UM/MUSEUM OF FINE ARTS | 11,358 | 0.08% | | 157 | OFFICE OF PUBLIC INSTRUCTION | 10,998 | 0.07% | | 158 | MSU/LIBRARIES | 10,470 | 0.07% | | 159 | UPPER BLACKFOOT VALLEY HIST. SOCIETY | 10,200 | 0.07% | | 160 | BIG SKY ASSN FOR THE ARTS | 10,000 | 0.07% | | 161 | BIGFORK ART AND CULTURAL CENTER | 10,000 | 0.07% | | 162 | FT BENTON/MUSEUM OF THE N. GREAT PLAINS | 10,000 | 0.07% | | 163 | MCCONE COUNTY MUSEUM | 10,000 | 0.07% | | 164 | MT PUBLIC TV ASSN | 10,000 | 0.07% | | 165 | RED LODGE MUSIC FESTIVAL | 10,000 | 0.07% | | 166 | TOWN OF SUNBURST | 10,000 | 0.07% | | 167 | UM/MAGIC MOVERS | 10,000 | 0.07% | | 168 | WOLF POINT PRODUCTIONS | 10,000 | 0.07% | | 169 | BILLINGS STUDIO THEATRE | 9,832 | 0.07% | | 170 | MT STATE THEATRE ASS'N | 9,421 | 0.06% | | 171 | FT MISSOULA HISTORICAL MUSEUM | 9,165 | 0.06% | | 172 | BROWNING COMMUNITY DEVELOPMENT CORP | 9,000 | 0.06% | | 173 | DILLON FIDDLERS | 9,000 | 0.06% | | 174 | ROSEBUD COUNTY HISTORICAL SOCIETY | 9,000 | 0.06% | | 175 | STILLWATER HISTORICAL SOCIETY | 9,000 | 0.06% | | 176 | KOHRS MEMORIAL LIBRARY/DEER LODGE | 8,798 | 0.06% | | 177 | SPRING MEADOW RESOURCES, INC. | 8,550 | 0.06% | | 178 |
NMC/NORTHERN SHOWCASE | 8,333 | 0.06% | | 179 | THREE FORKS HISTORICAL SOCIETY | 8,050 | 0.05% | | 180 | GOING-TO-THE-SUN INSTITUTE | 8,000 | 0.05% | | 181 | INTERNATIONAL WILDLIFE FILM FESTIVAL | 8,000 | 0.05% | | 182 | MAC/TRIBAL COLLEGE | 8,000 | 0.05% | | 183 | SUNBURST COMMUNITY SERVICE FOUNDATION | 8,000 | 0.05% | | 184 | ARTISTS GROUP | 7,667 | 0.05% | | 185 | UM/MT LITERARY PUBLICATIONS | 7,620 | 0.05% | | 186 | CASCADE COUNTY/ARTISTS SPEAK | 7,500 | 0.05% | | 187 | BOZEMAN PUBLIC LIBRARY | 7,000 | 0.05% | | 188 | DANIELS CO. MUSEUM ASS'N | 7,000 | 0.05% | | 189 | MSU-BILLINGS/INTERTRIBAL INDIAN CLUB | 7,000 | 0.05% | | 190 | SW MT ARTS COUNCIL | 7,000 | 0.05% | | 191 | BITTERROOT COMMUNITY BAND | 6,849 | 0.05% | | 192 | WMC/PERFORMING ARTS ADVISORY BOARD | 6,741 | 0.05% | | | | · | | \$ MONTANA ARTS COUNCIL R CULTURAL & AESTHETIC PROJECTS GRANTS IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | - | ١ | ١ | | | |---|---|---|--|--| | | | | | | | N
K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF | |------------|--|----------------|-----------------------| | 193 | MONDAK HISTORICAL & ARTS SOCIETY | 6,500 | TOTAL
0.04% | | 193 | SOUTHWEST MT ARTS COUNCIL | 6,300 | 0.04% | | 195 | TREASURE COUNTY 89'ERS, INC. | 6,299 | 0.04% | | 196 | CHILDREN'S MUSEUM OF MT | 6,200 | 0.04% | | 197 | LITTLE RED SCHOOL HOUSE, INC. | 5,778 | 0.04% | | 198 | OLD TOWNE DEVELOP. CORP. | 5,700 | 0.04% | | 199 | SANDERS COMMUNITY HALL, INC. | 5,700 | 0.04% | | 200 | CHANTILLY PLAYERS | 5,600 | 0.04% | | 201 | FT BELKNAP COLLEGE | 5,500 | 0.04% | | 202 | RIALTO COMMUNITY THEATRE, INC. | 5,400 | 0.04% | | 203 | VIRGINIA CITY PRES. ALLIANCE | 5,400 | 0.04% | | 204 | MSU-BILLINGS/RADIO SERIES | 5,320 | 0.04% | | 205 | CARTER COUNTY MUSEUM | 5,285 | 0.04% | | 206 | MSU/CENTER FOR NATIVE AMER STUDIES | 5,237 | 0.03% | | 207 | BEAVERHEAD DEVELOPMENT CORP | 5,000 | 0.03% | | 208 | BLAINE COUNTY WILDLIFE MUSEUM | 5,000 | 0.03% | | 209 | FT PECK TRIBES | 5,000 | 0.03% | | 210 | GARFIELD COUNTY LIBRARY | 5,000 | 0.03% | | 211 | GARFIELD COUNTY MUSEUM | 5,000 | 0.03% | | 212 | MAC/CAPITOL NICHES | 5,000 | 0.03% | | 213 | MSU-BILLINGS/KEMC | 5,000 | 0.03% | | 214 | NORTH MISSOULA COMMUNITY DEVELOMENT CORPN | 5,000 | 0.03% | | 215 | OLD TRAIL MUSEUM | 5,000 | 0.03% | | 216 | STARFIRE PRODUCTIONS, INC. | 5,000 | 0.03% | | 217
218 | NMC/INSTRUCTIONAL MEDIA MSU/ARTSLINK | 4,994
4,874 | 0.03%
0.03% | | 219 | MT TECH/MINERAL MUSEUM | 4,874
4,874 | 0.03% | | 220 | BLACKFEET TRIBE | 4,815 | 0.03% | | 221 | BILLINGS CULTURAL PARTNERS | 4,500 | 0.03% | | 222 | BUTTE CITIZENS FOR PRES & REVITALIZATION | 4,500 | 0.03% | | | | | | | 223
224 | FRIENDS OF CHIEF PLENTY COUPS ASSN FRIENDS OF MADISON VALLEY LIBRARY | 4,500 | 0.03% | | 225 | MEAGHER COUNTY HISTORICAL ASS'N | 4,500
4,500 | 0.03%
0.03% | | 226 | MT ARTISTS REFUGE | 4,500 | 0.03% | | 227 | SIGNATURES FROM BIG SKY | 4,500 | 0.03% | | 228 | UM/MT CHATAUQUA DANCE PROJECT | 4,029 | 0.03% | | 229 | BERTHA KASSING | 4,000 | 0.03% | | 230 | BITTER ROOT RC & D AREA, INC. | 4,000 | 0.03% | | 231 | JORDAN MUSEUM | 4,000 | 0.03% | | 232 | MADISON VALLEY CULTURAL CORP | 4,000 | 0.03% | | 233 | MISSION VALLEY FRIENDS OF THE ARTS | 4,000 | 0.03% | | 234 | MT PUPPET GUILD | 4,000 | 0.03% | | 235 | WAKINA SKY LEARNING CENTER | 4,000 | 0.03% | | 236 | MINERAL COUNTY MUSEUM | 3,900 | 0.03% | | 237 | FWP/BANNACK STATE PARK | 3,839 | 0.03% | | 238 | FT BENTON/COMMUNITY IMPROVEMENT ORGN | 3,800 | 0.03% | | 239 | INSTITUTE 4 AFRICAN AMERICAN FOLK CULTURE/ALAN THOMPSO | • | 0.03% | | 240 | WIBAUX COUNTY MUSEUM | 3,784 | 0.03% | | | | | | MONTANA ARTS COUNCIL R **CULTURAL & AESTHETIC PROJECTS GRANTS** A N IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | N | | | a. a. | |------------|--|----------------|----------------| | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF
TOTAL | | 241 | CULBERTSON LIBRARY | 3,747 | 0.03% | | 242 | ST LABRE INDIAN SCHOOL AND MUSEUM | 3,730 | 0.02% | | 243 | MT WOOL GROWERS ASSN | 3,700 | 0.02% | | 244 | DAWSON COUNTY ARTS UNLIMITED | 3,666 | 0.02% | | 245 | WIBAUX COUNTY VISIONING COMMITTEE | 3,550 | 0.02% | | 246 | MT HISTORIC QUILT PROJECT | 3,544 | 0.02% | | 247 | BOZEMAN HIST PRES ADVISORY COMM | 3,333 | 0.02% | | 248 | BLACKFEET COMMUNITY COLLEGE | 3,269 | 0.02% | | 249 | FT WM HARRISON MUSEUM FDN | 3,000 | 0.02% | | 250 | HERON PLAYERS | 3,000 | 0.02% | | 251 | LAURIE HILL LIBRARY | 3,000 | 0.02% | | 252 | MILES CITY PRESERVATION COMMISSION | 3,000 | 0.02% | | 253 | MT MANDOLIN SOCIETY | 3,000 | 0.02% | | 254 | POLSON CITY LIBRARY | 3,000 | 0.02% | | 255 | PRESERVATION CASCADE, INC | 3,000 | 0.02% | | 256 | TWIN BRIDGES PUBLIC SCHOOL | 3,000 | 0.02% | | 257 | MSU-BILLINGS/ARCHIVES | 2,964 | 0.02% | | 258 | SQELIX'U/AQLCMAKNIK CENTER | 2,945 | 0.02% | | 259 | MT PLAYERS, INC | 2,850 | 0.02% | | 260 | ALL NATIONS PISHKUN ASSOCIATION | 2,839 | 0.02% | | 261 | SWAN ECOSYSTEM CENTER | 2,800 | 0.02% | | 262
263 | MSU/RENNE LIBRARY
NORTHERN HEIGHTS TENANTS ASSN | 2,695
2,667 | 0.02%
0.02% | | | | | | | 264
265 | HOBSON COMMUNITY LIBRARY | 2,500 | 0.02% | | 265
266 | NAT'L MUSEUM OF FOREST SERVICE HISTORY STEVENSVILLE MUSEUM | 2,500
2,500 | 0.02%
0.02% | | 267 | COMMERCE/5 RIVERS FILM FESTIVAL | 2,000 | 0.02% | | 268 | CONRAD PUBLIC LIBRARY | 2,000 | 0.01% | | 269 | COUNTRY GRAIN ELEVATOR HIST SOC | 2,000 | 0.01% | | 270 | DILLON DEPOT RESTORATION COMMITTEE | 2,000 | 0.01% | | 271 | FEATHERED PIPE FOUNDATION | 2,000 | 0.01% | | 272 | MT CHAMBER ORCHESTRA | 2,000 | 0.01% | | 273 | POWDER RIVER HISTORICAL SOCIETY | 2,000 | 0.01% | | 274 | UPPER MUSSELSHELL HISTORICAL SOCIETY | 2,000 | 0.01% | | 275 | MINERAL COUNTY FAIR | 1,900 | 0.01% | | 276 | MOOSEHORN CLUB | 1,900 | 0.01% | | 277 | HELENA CITY PLANNING DEPARTMENT | 1,833 | 0.01% | | 278 | IKEBANA INTERNATIONAL | 1,500 | 0.01% | | 279 | LIBBY MIA WRITERS | 1,500 | 0.01% | | 280 | WORLD MUSEUM OF MINING | 1,447 | 0.01% | | 281 | UM/MT AUTHORS BIOGRAPHICAL DIRECTORY | 1,410 | 0.01% | | 282 | MT TECH/PEALOW IVORY COLLECTION | 1,400 | 0.01% | | 283 | PARK COUNTY MUSEUM | 1,283 | 0.01% | | 284 | LIBBY FINE ARTS GROUP, INC. | 1,200 | 0.01% | | 285 | SUNCREEK FILMS | 1,194 | 0.01% | | 286 | BONNIE CYPHER, S. MOREHOUSE, C. SCHAEFFER | 1,100 | 0.01% | | 287 | BIDDLE COMMUNITY HERITAGE CENTER | 1,000 | 0.01% | | 288 | FVCC/THEATER ARTS DEPARTMENT | 1,000 | 0.01% | | \$
R
A
N | MONTANA ARTS COUNCIL
CULTURAL & AESTHETIC PROJECTS GRANTS
IN ORDER BY TOTAL GRANTED THROUGH 06-07 BIENNIUM | | | | | | |-------------------|--|------------|---------------|--|--|--| | K | NAME OF ORGANIZATION/PROJECT | TOTAL | % OF
TOTAL | | | | | 289 | HUNTLEY PROJECT SCHOOLS | 1,000 | 0.01% | | | | | 290 | METROPOLITAN OPERA NATIONAL COUNCIL | 1,000 | 0.01% | | | | | 291 | HISTORIC LEWISTOWN ACCORD | 916 | 0.01% | | | | | 292 | ANACONDA-DEER LODGE COUNTY HISTORICAL SOCIETY | 300 | 0.00% | | | | | 293 | MHS/STAINED GLASS RESTORATION | 0 | 0.00% | | | | | 294 | CHARLO SCHOOOL DISTRICT 7J | 0 | 0.00% | | | | | 295 | CROW TRIBE | 0 | 0.00% | | | | | 296 | FRIENDS OF INTAKE CHURCH (MON-DAK) | 0 | 0.00% | | | | | 297 | INDIAN MONUMENT/FLAG CIRCLE COMM | 0 | 0.00% | | | | | 298 | LITTLE ROCKIES ARTS ASSN | 0 | 0.00% | | | | | 299 | METIS CULTURAL RECOVERY INC | 0 | 0.00% | | | | | 300 | MSU-BILLINGS/SENIOR EXPRESSIONS | 0 | 0.00% | | | | | 301 | MT COMMUNITY FOUNDATION | 0 | 0.00% | | | | | 302 | MT WATERCOLOR SOCIETY | 0 | 0.00% | | | | | 303 | NORTHERN CHEYENNE CULTURAL COMMITTEE | 0 | 0.00% | | | | | 304 | P.S. A PARTNERSHIP | 0 | 0.00% | | | | | 305 | PONDERA HISTORY ASSOCIATION | 0 | 0.00% | | | | | 306 | PRAIRIE WINDS ARTS COUNCIL | 0 | 0.00% | | | | | 307 | ST VINCENT HEALTH CARE FOUNDATION | 0 | 0.00% | | | | | 308 | TROY MUSEUM | 0 | 0.00% | | | | | | TOTAL GRANTED/EXPENDED | 14,965,355 | 100% | | | | | | PERCENT CHANGE BETWEEN YEARS | | | | | | | | #PROJECTS/ORGANIZATIONS FUNDED | 308 | | | | | | | AVERAGE GRANT | 48,589 | | | | | | | ORIGINAL ALLOCATION | 16,065,258 | | | | | | | REVERSIONS/SHORTFALLS | 1,099,903 | 7% | | | | Cultural & Aesthetics Projects Grants Cumulative from 78-79 actual through 06-07 awarded | Range | Number | Percent | Amount | Percent | |---------------------|--------|---------|------------|---------| | \$0-\$5,000 | 102 | 33% | 270,891 | 2% | | \$5,001-\$10,000 | 47 | 15% | 364,745 | 2% | | \$10,001-\$25,000 | 57 | 19% | 975,932 | 7% | | \$25,001-\$50,000 | 36 | 12% | 1,364,900 | 9% | | \$50,001-\$75,000 | 19 | 6% | 1,174,263 | 8% | | \$75,001-\$100,000 | 10 | 3% | 847,500 | 6% | | \$100,001-\$150,000 | 14 | 5% | 1,757,963 | 12% | | \$150,001-\$200,000 | 6 | 2% | 1,041,782 | 7% | | \$200,001 and over | 17 | 6% | 7,167,379 | 48% | | Total | 308 | 100% | 14,965,355 | 100% | ## page 1 Cultural & Aesthetic Projects Schedule of Challenge Grant status | | Scriedo | | | | | | | | | | |--|--|---|---|---|--|-------------------------------------|-----------------|---|--
--| | | | FY 88-89
Original | Amount | Reversion | Match | Daid on life incomes as M | V. | Total | Total cash | Total | | | | Grant | Paid | | | Paid-up life insurancє V
/minors | VIIIS | Match | Endowment | Endowment | | 1 | Alberta Bair Theate | 40,000 | 40,000 | 0 | 120,000 | | | 120,000 | 160,000 | 160,000 | | 2 | Billings Symphony | 15,000 | 15,000 | 0 | 45,000 | | | 45,000 | 60,000 | 60,000 | | 3 | Copper Village Museum | 10,000 | | 10,000 | | | | 0 | 0 | 0 | | 4 | Gallatin County Historical Society | 15,000 | 15,000 | 0 | 45,000 | | | 45,000 | | 60,000 | | 5 | Garnet Preservation Association | 15,000 | | 15,000 | | | | 0 | 0 | 0 | | 6 | Great Falls Symphony | 25,000 | 25,000 | 0 | 45,000 | | 30,000 | 75,000 | 70,000 | 100,000 | | 7 | Missoula Children's Theatre | 20,000 | | 20,000 | | | | 0 | 0 | 0 | | 8 | Missoula Museum of the Arts | 25,000 | 5,000 | 20,000 | 5,000 | 24,001 | | 29,001 | 10,000 | 34,001 | | 9 | Missoula Symphony | 40,000 | 31,384 | 8,616 | 56,804 | 37,348 | | 94,152 | 88,188 | 125,536 | | 10 | | 10,000 | 00.000 | 10,000 | 000 005 | | | 0 | 0 | 0 | | 11 | Montana Repertory Theatre | 60,000 | 60,000 | 0 | 222,335 | | | 222,335 | 282,335 | 282,335 | | 12 | Shakespeare in the Parks | 15,000 | 15,000 | 0 | 45,020 | | | 45,020 | 60,020 | 60,020 | | | Totals | 290,000 | 206,384 | 83,616 | 584,159 | 61,349 | 30,000 | 675,508 | 790,543 | 881,892 | | | Percent of tota | | 71.17% | 28.83% | 86.48% | 9.08% | 4.44% | 1 | | | | | | | | | | | | | | | | | | FY 90-91 | | | | | | | | | | | | FY 90-91
Original | Amount | Reversion | Match | | | Total | Total cash | Total | | | | FY 90-91
Original
Grant | Amount
Paid | Reversion | | Paid-up life insurance V | Vills | Total
Match | Total cash
Endowment | Total
Endowment | | | | Original | | Reversior | Cash I | Paid-up life insurance V
/minors | Vills | | | | | 1 | Big Fork Center for Performing Arts | Original | | Reversior 0 | Cash I | • | Vills | | | | | 1
2 | Big Fork Center for Performing Arts
Billings Symphony | Original
Grant | Paid | | Cash I | • | Vills | Match | Endowment | Endowment | | | | Original
Grant
15,000 | Paid
15,000 | 0 | Cash
45,000 | • | Vills | Match 45,000 | Endowment 60,000 | Endowment 60,000 | | 2 | Billings Symphony | Original
Grant
15,000
15,000 | Paid
15,000
15,000 | 0 | Cash
45,000
45,037 | • | Vills | Match 45,000
45,037 | 60,000
60,037 | 60,000
60,037 | | 2
3 | Billings Symphony
Helena Arts Counci | Original
Grant
15,000
15,000
30,000
50,000
25,000 | Paid
15,000
15,000
30,000
50,000
5,583 | 0
0
0
0
19,417 | Cash
45,000
45,037
163,508 | • | Vills | Match
45,000
45,037
163,508 | 60,000
60,037
193,508
301,369
22,333 | 60,000
60,037
193,508
301,369
22,333 | | 2
3
4 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project | Original
Grant
15,000
15,000
30,000
50,000
25,000
1,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 | 0
0
0
0
19,417
560 | 45,000
45,037
163,508
251,369
16,750 | • | Vills | Match 45,000 45,037 163,508 251,369 16,750 0 | 60,000
60,037
193,508
301,369
22,333
440 | 60,000
60,037
193,508
301,369
22,333
440 | | 2
3
4
5 | Billings Symphony
Helena Arts Counci
Helena Film Society
Hockaday Center for the Arts | Original
Grant
15,000
15,000
30,000
50,000
25,000 | Paid
15,000
15,000
30,000
50,000
5,583 | 0
0
0
0
19,417
560
18,472 | Cash
45,000
45,037
163,508
251,369 | • | Vills | 45,000
45,037
163,508
251,369
16,750 | 60,000
60,037
193,508
301,369
22,333 | 60,000
60,037
193,508
301,369
22,333 | | 2
3
4
5
6 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 | 0
0
0
0
19,417
560 | 45,000
45,037
163,508
251,369
16,750
4,584 | • | | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 | 60,000
60,037
193,508
301,369
22,333
440
6,112
0 | 60,000
60,037
193,508
301,369
22,333
440
6,112
0 | | 2
3
4
5
6
7
8
9 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio Montana Repertory Theatrs | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 40,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 40,000 | 0
0
0
0
19,417
560
18,472
50,000
0 | Cash 45,000 45,037 163,508 251,369 16,750 4,584 | • | Vills
50,000 | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 0 191,348 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 181,348 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 231,348 | | 2
3
4
5
6
7
8
9 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio Montana Repertory Theatrs Parmly Billings Library | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 40,000 25,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 40,000 25,000 | 0
0
0
0
19,417
560
18,472
50,000
0 | Cash 45,000 45,037 163,508 251,369 16,750 4,584 141,348 75,000 | • | | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 0 191,348 75,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 181,348 100,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 231,348 100,000 | | 2
3
4
5
6
7
8
9
10 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio Montana Repertory Theatrs Parmly Billings Library Shakespeare in the Parks | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 40,000 25,000 15,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 40,000 25,000 15,000 | 0
0
0
0
19,417
560
18,472
50,000
0
0 | Cash 45,000 45,037 163,508 251,369 16,750 4,584 141,348 75,000 45,000 45,000 | • | | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 0 191,348 75,000 45,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 181,348 100,000 60,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 231,348 100,000 60,000 | | 2
3
4
5
6
7
8
9 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio Montana Repertory Theatrs Parmly Billings Library Shakespeare in the Parks | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 40,000 25,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 40,000 25,000 | 0
0
0
0
19,417
560
18,472
50,000
0 | Cash 45,000 45,037 163,508 251,369 16,750 4,584 141,348 75,000 | • | | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 0 191,348 75,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 181,348 100,000 60,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 231,348 100,000 | | 2
3
4
5
6
7
8
9
10 | Billings Symphony Helena Arts Counci Helena Film Society Hockaday Center for the Arts Huntley Project Missoula Children's Theatrs Montana Community Foundatio Montana Repertory Theatrs Parmly Billings Library Shakespeare in the Parks | Original Grant 15,000 15,000 30,000 50,000 25,000 1,000 20,000 50,000 40,000 25,000 15,000 | Paid 15,000 15,000 30,000 50,000 5,583 440 1,528 40,000 25,000 15,000 | 0
0
0
0
19,417
560
18,472
50,000
0
0 | Cash 45,000 45,037 163,508 251,369 16,750 4,584 141,348 75,000 45,000 45,000 | • | | Match 45,000 45,037 163,508 251,369 16,750 0 4,584 0 191,348 75,000 45,000 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 181,348 100,000 60,000 366,439 | Endowment 60,000 60,037 193,508 301,369 22,333 440 6,112 0 231,348 100,000 60,000 | page 2 | | | FY 92-93 | | | | | | | page <u>-</u> | | |----|-------------------------------------|----------|---------|-----------|---------|------------------------|--------|---------|---------------|---------------| | | | Original | Amount | Reversion | Match | | | Total | Total cash | Total | | | | Grant | Paid | Keversion | | Paid-up life insurance | | Match | Endowment | Endowment | | | | Orani | i ala | | | minors | VVIIIS | Maton | LIIdowillelli | Liidowiiiciii | | 1 | Alberta Bair | 8,767 | 8,767 | 0 | 26,301 | 11111010 | | 26,301 | 35,068 | 35,068 | | 2 | Archie Bray Foundatior | 5,000 | , | | 15,000 | | | 15,000 | 20,000 | 20,000 | | 3 | Beall Park Art Cente | 8,767 | 8,767 | | 26,342 | | | 26,342 | 35,109 | 35,109 | | 4 | Bigfork Center for Performing Arts | 17,534 | , | | 52,606 | | | 52,606 | 70,140 | 70,140 | | 5 | Billings Symphony | 13,150 | | | 42,435 | | | 42,435 | 55,585 | 55,585 | | 6 | Bitterroot Public Library | 17,332 | | | 52,101 | | | 52,101 | 69,433 | 69,433 | | 7 | Clack Museum | 13,150 | | | 39,450 | | | 39,450 | 52,600 | 52,600 | | 8 | Gallatin County Historical Society | 8,767 | 8,767 | 0 | 31,500 | | | 31,500 | 40,267 | 40,267 | | 9 | Glacier Orchestra | 21,917 | 21,917 | 0 | 44,000 | | 22,000 | | 65,917 | 87,917 | | 10 | Great Falls Symphony | 21,917 | 21,917 | 0 | 43,840 | | 25,050 | 68,890 | 65,757 | 90,807 | | 11 | Helena Arts Counci | 5,000 | 5,000 | 0 | 10,002 | | 4,998 | 15,000 | 15,002 | 20,000 | | 12 | Shakespeare in the Parks |
17,534 | 2,653 | 14,881 | 7,959 | | | 7,959 | 10,611 | 10,611 | | 13 | Yellowstone Art Cente | 17,534 | 17,534 | 0 | 100,000 | | | 100,000 | 117,534 | 117,534 | | | Totals | 176,369 | 161,488 | 14,881 | 491,535 | 0 | 52,048 | 543,583 | 653,023 | 705,071 | | | Percent of tota | | 91.56% | 8.44% | 90.43% | 0.00% | 9.57% | | | | | | | FY 94-95 | | | | | | | | | | | | CUT | Amount | Reversior | Match | | | Total | Total cash | Total | | | | Grant | Paid | | | Paid-up life insurance | Wills | Match | Endowment | Endowment | | | | | | | | minors . | | | | | | 1 | Alberta Bair Theatre | 7,332 | | 7,332 | | | | 0 | 0 | 0 | | 2 | Archie Bray Foundatior | 7,332 | 6777 | 555 | 10,332 | | 10,000 | 20,332 | 17,109 | 27,109 | | 3 | Beall Park Art Cente | 5,866 | 5866 | 0 | 18,114 | | | 18,114 | 23,980 | 23,980 | | 4 | Billings Symphony Society | 7,332 | 7332 | 0 | 21,996 | | | 21,996 | 29,328 | 29,328 | | 5 | Bitterroot Public Library Found,Inc | 8,000 | 8000 | 0 | 24,000 | | | 24,000 | 32,000 | 32,000 | | 6 | Gallatin County Historical Societ | 5,866 | 5866 | 0 | 26,230 | | | 26,230 | 32,096 | 32,096 | | 7 | Glacier Orchestra and Chorale, Inc | 5,866 | 5866 | 0 | 11,732 | 8,000 | | 19,732 | 17,598 | 25,598 | | 8 | Helena Presents | 29,328 | 29328 | 0 | 86,600 | | 40,000 | 126,600 | 115,928 | 155,928 | | 9 | Hockaday Center for the Arts | 5,866 | 5866 | 0 | 11,598 | | 6,000 | 17,598 | 17,464 | 23,464 | | 10 | International Choral Festiva | 5,866 | 5866 | 0 | 40,000 | | | 40,000 | 45,866 | 45,866 | | | Totals | 88,654 | 80,767 | 7,887 | 250,602 | 8,000 | 56,000 | 314,602 | 331,369 | 395,369 | | | Percent of tota | | 91.10% | 8.90% | 79.66% | 2.54% | 17.80% | | | | | | | FY 96-97
Original
Grant | Amount
Paid | Amount
Unpaid | Match
Cash | Paid-up life insuranc | e Wills | Total
Match | ı | page 3 Total cash Endowment | Total
Endowment | |---|------------------------------------|-------------------------------|----------------|------------------|---------------|-----------------------|---------|----------------|--------|-----------------------------|--------------------| | 1 | Billings Preservation Society | 5,000 | 5,000 | (| 0 32,904 | 711111010 | | | 32,904 | 37,904 | 37,904 | | 2 | Billings Studio Theatre | 2,500 | 2,500 | (| 7,569 | | | | 7,569 | 10,069 | 10,069 | | 3 | Billings Symphony Society | 2,500 | 2,500 | (| 0 7,500 | | | | 7,500 | 10,000 | 10,000 | | 4 | Gallatin County Historical Society | 2,500 | 2,500 | (| 0 17,628 | | | | 17,628 | 20,128 | 20,128 | | | Totals | 12,500 | 12,500 | 0 | 65,601 | 0 | 0 | 0 | 65,601 | 78,101 | 78,101 | | | Percent of tota | | 14.10% | 0.00% | 6 20.85% | 0.00% | | 0.00% | | | | | | | FY 98-99
Original
Grant | Amount
Paid | Amount
Unpaid | Match
Cash | Paid-up life insuranc | € Wills | Total
Match | ı | Total cash
Endowment | Total
Endowment | | 1 | Paris Gibson Square | 15,000 | 10,000 | 5,000 | 0 30,000 | | | | 30,000 | 40,000 | 40,000 | | | Totals | 15,000 | 10,000 | 5,000 | 30,000 | 0 | | 0 | 30,000 | 40,000 | 40,000 | | | Percent of tota | | 11.28% | 5.64% | % 9.54% | 0.00% | | 0.00% | | | | page 4 | | | Summary of a | Summary of all years | | | | | - - | | | | | | |----|------------------------------------|--------------|----------------------|--------------|-----------|-----------------|---------|----------------|-----------|------------|-----------|--|--| | | | Original | Amount | Reversion | Match | | | | Total | Total cash | Total | | | | | | Grant | Paid | or Unpaid ba | Cash F | Paid-up life in | surance | Wills | Match | Endowment | Endowment | | | | | | | | | / | minors | | | | | | | | | 1 | Alberta Bair Theate | 56,099 | 48,767 | 7,332 | 146,301 | 0 | 0 | 0 | 146,301 | 195,068 | 195,068 | | | | 2 | Archie Bray Foundatior | 12,332 | 11,777 | | 25,332 | 0 | 0 | 10,000 | 35,332 | 37,109 | 47,109 | | | | 3 | Beall Park Art Cente | 14,633 | | | 44,456 | 0 | 0 | , (| | 59,089 | 59,089 | | | | 4 | Bigfork Center for Performing Arts | 32,534 | | 0 | 97,606 | | | | 97,606 | 130,140 | 130,140 | | | | 5 | Billings Preservation Societ | 5,000 | | | 32,904 | 0 | 0 | (| 32,904 | | | | | | 6 | Billings Studio Theatre | 2,500 | | | 7,569 | 0 | 0 | Č | , | , | | | | | 7 | Billings Symphony | 52,982 | 52,982 | 0 | 161,968 | 0 | 0 | 0 | | 214,950 | 214,950 | | | | 8 | Bitterroot Public Library | 25,332 | 25,332 | . 0 | 76,101 | 0 | 0 | (| | 101,433 | 101,433 | | | | 9 | Clack Museum | 13,150 | | 0 | 39,450 | | | | 39,450 | 52,600 | 52,600 | | | | 10 | Copper Village Museum | 10,000 | 0 | 10,000 | 0 | | | | 0 | 0 | 0 | | | | 11 | Gallatin County Historical Societ | 32,133 | 32,133 | 0 | 120,358 | 0 | 0 | 0 | 120,358 | 152,491 | 152,491 | | | | 12 | Garnet Preservation Association | 15,000 | 0 | 15,000 | 0 | | | | 0 | 0 | 0 | | | | 13 | Glacier Orchestra | 27,783 | 27,783 | | 55,732 | 8,000 | 0 | 22,000 | 85,732 | 83,515 | 113,515 | | | | 14 | Great Falls Symphony | 46,917 | 46,917 | 0 | 88,840 | • | | 55,050 | | 135,757 | 190,807 | | | | 15 | Helena Arts Counci | 35,000 | 35,000 | 0 | 173,510 | | | 4,998 | · · | 208,510 | 213,508 | | | | 16 | Helena Film Society | 79,328 | 79,328 | 0 | 337,969 | 0 | 0 | 40,000 | · · | 417,297 | 457,297 | | | | 17 | Hockaday Center for the Arts | 30,866 | 11,449 | 19,417 | 28,348 | 0 | 0 | 6,000 | | 39,797 | 45,797 | | | | 18 | Huntley Project | 1,000 | 440 | 560 | 0 | | | • | 0 | 440 | 440 | | | | 19 | International Choral Festiva | 5,866 | 5,866 | 0 | 40,000 | | | | 40,000 | 45,866 | 45,866 | | | | 20 | Missoula Children's Theatre | 40,000 | 1,528 | 38,472 | 4,584 | | | | 4,584 | 6,112 | 6,112 | | | | 21 | Missoula Museum of the Arts | 25,000 | 5,000 | 20,000 | 5,000 | 24,001 | | | 29,001 | 10,000 | 34,001 | | | | 22 | Missoula Symphony | 40,000 | 31,384 | 8,616 | 56,804 | 37,348 | | | 94,152 | 88,188 | 125,536 | | | | 23 | Montana Chorale | 10,000 | 0 | 10,000 | 0 | | | | 0 | 0 | 0 | | | | 24 | Montana Community Foundatio | 50,000 | 0 | 50,000 | 0 | | | | 0 | 0 | 0 | | | | 25 | Montana Repertory Theatro | 100,000 | 100,000 | 0 | 363,683 | | | 50,000 | 413,683 | 463,683 | 513,683 | | | | 26 | Paris Gibson Square | 15,000 | 10,000 | 5,000 | 30,000 | 0 | 0 | 0 | 30,000 | 40,000 | 40,000 | | | | 27 | Parmly Billings Library | 25,000 | 25,000 | 0 | 75,000 | | | | 75,000 | 100,000 | 100,000 | | | | 28 | Shakespeare in the Parks | 47,534 | 32,653 | 14,881 | 97,979 | | | | 97,979 | 130,631 | 130,631 | | | | 29 | Yellowstone Art Cente | 67,534 | 67,534 | 0 | 416,439 | | | | 416,439 | 483,973 | 483,973 | | | | | Totals | 918,523 | 718,690 | 199,833 | 2,525,932 | 69,349 | | 188,048 | 2,783,329 | 3,244,622 | 3,502,018 | | | | | Percent of tota | | 78.24% | 21.76% | 90.75% | 2.49% | | 6.76% |) | | | | | #### 12/11/2006 # MONTANA'S CULTURAL TRUST #### **DIVERSIONS AND LOST INTEREST ON DIVERSIONS** | | | DIVERSIONS | WHAT THE | | TOTAL | GENERAL | | |------|---|-------------|--------------|----------|-----------|--------------|--------------| | | | FROM THE | CORPUS WOULD | INTEREST | INTEREST | FUND/BED TAX | NET INTEREST | | FY | ACTION | CORPUS | HAVE BEEN | RATE | LOST | REPLACEMENT | LOST | | | | | | | | | | | 1994 | Corpus beginning balance | | 6,863,579 | | | | | | 1994 | Corpus diverted to operations | (103,673) | 7,128,963 | 6.99% | (7,248) | | (7,248) | | 1995 | Lost Interest | | 7,400,046 | 6.84% | (7,096) | | (7,096) | | 1996 | Lost Interest | | 7,621,830 | 7.82% | (8,103) | | (8,103) | | 1997 | Transfer to purchase Virginia City | (3,912,500) | 7,862,098 | 7.59% | (22,814) | | (22,814) | | 1998 | Corpus diverted to pay grants | (304,894) | 8,358,928 | 7.37% | (318,452) | | (318,452) | | 1999 | Corpus diverted to pay grants | (319,877) | 8,154,912 | 7.73% | (335,205) | | (335,205) | | 2000 | Lost Interest/General Fund replacement | | 8,498,001 | 6.58% | (305,563) | 300,000 | (5,563) | | 2001 | Lost Interest/General Fund replacement | | 8,869,060 | 6.77% | (314,085) | 300,000 | (14,085) | | 2002 | Lost Interest/General Fund replacement | | 9,127,559 | 6.81% | (315,858) | 300,000 | (15,858) | | 2003 | Corpus diverted to general fund/Bed Tax replacement | (185,368) | 9,759,454 | 6.80% | (21,074) | 198,575 | 177,501 | | 2004 | Lost Interest/General Fund replacement | | 9,958,185 | 6.86% | (357,830) | 249,575 | (108,255) | | 2005 | Corpus ending balance | | 10,212,328 | 6.37% | (331,972) | 249,575 | (82,397) | | 2006 | Lost Interest/General Fund replacement | | 10,425,696 | 5.39% | (114,429) | 100,275 | (14,154) | | 2007 | Corpus ending balance | | 10,628,696 | 5.68% | (120,683) | | (120,683) | Projected corpus ending balance @ FYE 2007 8,503,907 TOTALS (4,826,312) (2,580,411) 1,698,000 (882,411) #### REPLACEMENT OF TRUST FUNDS TO LEVEL OF DIVERSIONS | 2006 OTO to replace transfer to purchase Virginia City | 3,412,500 | |--|-----------| | 2008 OTO to replace transfer to purchase Virginia City | 500,000 | | 2008 Governor Schweitzer's OTO | 1,000,000 | TOTAL REPLACEMENTS TO CULTURAL TRUST 4,912,500